
SUPER AUD IO CD

CHSA 5070(2)

Randall Scarlata baritone • Company of Music
Tölzer Knabenchor • Chorus sine nomine

Tonkünstler-Orchester
Absolute Ensemble

Kristjan Järvi

3

©
 D

o
n

H
un

st
ei

n
/L

eb
re

ch
t

M
us

ic
 &

 A
rt

s
P
ho

to
 L

ib
ra

ry

Leonard Bernstein, December 1975

Leonard Bernstein (1918 –1990)

Mass
A Theatre Piece for Singers, Players and Dancers

Text from the Liturgy of the Roman Mass
Additional texts by Stephen Schwartz and Leonard Bernstein

Randall Scarlata baritone (Celebrant)

Company of Music (Street Chorus)
Johannes Hiemetsberger chorus master

Tölzer Knabenchor (Boys’ Choir)
Georg Drexel (solo boy soprano)
Gerhard Schmidt-Gaden chorus master

Chorus sine nomine (Chorus)
Johannes Hiemetsberger chorus master

Absolute Ensemble
Tonkünstler-Orchester Niederösterreich
Alexander Gheorghiu concertmaster

Kristjan Järvi

4 5

Absolute Ensemble

drums/percussion
Damien Bassman

bass guitar
Mat Fieldes

solo violin
Vesselin Gellev

electric keyboard
Matt Herskowitz

trombone
Michael Seltzer

clarinet/saxophone
Michiyo Suzuki

Company of Music
Chorus master Johannes Hiemetsberger

soprano
Barbara Achammer (solo)
Theresa Dlouhy (solo)
Ruth Kraus* (solo)
Claudia Meller
Elisabeth Wimmer

alto
Heidemaria Gruber (solo)
Lenneke Willemsen* (solo)
Susanne Katharina Hell
Birte Dalbauer-Stokkebaek
Maja Wambersky

tenor
Bernd Fröhlich (solo)
Gernot Heinrich (solo)
Bernd Hemedinger (solo)
Reinwald Kranner* (solo)
Dave Moskin* (solo)
Jean-Jacques Rousseau

baritone/bass
André Bauer* (solo)
Günter Haumer (solo)
Jörg Espenkott
Christoph Wiegelbeyer
Clemens Kölbl

*guest artist

U
rs

ul
a

P
ra

m
b
er

g
er

Company of Music

6 7

trumpet
Josef Bammer
Thomas Lachtner
Helmut Demmer
Rudolf Korp

trombone
Erik Hainzl
Wolfgang Gastager

tuba
Michael Pircher

harp
Anna Verkholantseva*

timpani
Erwin Falk

percussion
Gerald Fromme*
Josef Gumpinger*
Berndt Thurner*
Jürgen Barth*
Manuel Hofstätter*
Manfred Kossich

flute/piccolo
Sonja Korak
Franz Schmidl

oboe
Barbara Ritter
Johannes Strassl

clarinet
Helmut Wiener
Ewald Wiedner
Stefan Vohla

saxophone
Horst Hausleitner*
Stefan Öllerer*

bassoon
Christian Karácsonyi
Tanja Bruncic

horn
Reinhard Wagner
Jan Jankovič
Hermann Ebner
Michel Gasciarino
Franz Pickl

drumset
Walter Schiefer

electric guitar
Goran Mikulec*
Edi Köhldorfer*

electric keyboard
Erwin Schmidt*

organ
Wolfgang Kogert*
Anna Sushon*

*guest artist

Tonkünstler-Orchester Niederösterreich

first violin
Alexander Gheorghiu
(concertmaster)
Vahid Khadem-Missagh
(assistant concertmaster)
Elisabeth Fürnschuß
Susanne Masetti
Alfred Falch
Andreas Baksa
Tsuyuko Ichinohe
Dzema Kegl
Gerhard Fechner
Ines Miklin
Libor Meisl
Teodora Sorokow
Isabelle Reinisch
Barbara Puchegger*

second violin
Marie Suchy
Mario Gheorghiu
Rudolf Malina
Jelena Gamarnik
Junko Kanamaru
Liselotte Murawatz
Gerald Hinterndorfer
Judith Steiner
Thomas Hajek
Chih-Yu Ou
Clara Zmrzlik
Mariella Schorn

viola
Gertrude Rossbacher
Martin Fuchs
Maria Luisa Haybäck
Christian Knava
Robert Stiegler
Peter Ritter
Susanne Stockhammer
Stefan Sinko
Andreas Winkler
Odile Skarnes

cello
Orfeo Mandozzi
Georgy Goryunov
Wolfgang Buxbaum
Toshiya Yanagida
Wolfgang Pass
Michael Rachlin
Ursula Erhart
Cecilia Sipos

double-bass
Brigitta Hampel-Proksch
Michael Seifried
Bernhard Binder
Reinhard Hranac
Franz Schaden
Mathias Kawka

8 9

		 Time	 Page

	 Mass

	 COMPACT DISC ONE

	 I. Devotions before Mass	 7:41
1 	 1. Antiphon: Kyrie eleison (Pre-recorded Tape No. 1)	 1:57	 p. 49

	 Jennifer O’Loughlin (high soprano), Günter Haumer (bass),
	 Barbara Achammer (second soprano), Heidemaria Gruber (alto),
	 Gernot Heinrich (tenor), Günter Haumer (baritone)

2 	 2. Hymn and Psalm: ‘A Simple Song’	 4:33	 p. 49
	 Randall Scarlata (Celebrant), Sonja Korak (flute solo)

3 	 3. Responsory: Alleluia (Pre-recorded Tape No. 2)	 1:10	 p. 50
	 Barbara Achammer (soprano 1), Heidemaria Gruber (soprano 2),
	 Susanne Hell (alto), Bernd Hemedinger (tenor),
	 Bernd Fröhlich (baritone), Günter Haumer (bass)

	 II. First Introit (Rondo)	 5:35
4 	 1. Prefatory Prayers	 4:58	 p. 50

	 Company of Music (Street Chorus), Barbara Achammer,
	 Heidemaria Gruber (soprano solos), Ruth Kraus (solo soprano),
	 Randall Scarlata (Celebrant), Georg Drexel (solo boy soprano),
	 Tölzer Knabenchor (Boys’ Choir)

5 	 2. Thrice-Triple Canon: Dominus vobiscum	 0:37	 p. 51
	 Randall Scarlata (Celebrant), Tölzer Knabenchor (Boys’ Choir),
	 Company of Music (Street Chorus)

		 Time	 Page

	 III. Second Introit	 4:14
6 	 1. In nomine Patris (Pre-recorded Tape No. 3)	 1:51	 p. 51

	 Members of Tölzer Knabenchor, Chorus sine nomine (Chorus),
	 Randall Scarlata (Celebrant), Reinhard Wagner (horn)

7 	 2. Prayer for the Congregation (Chorale: ‘Almighty Father’)	 1:30	 p. 52
	 Tölzer Knabenchor (Boys’ Choir), Chorus sine nomine (Chorus)

8 	 3. Epiphany (Pre-recorded Tape No. 4)	 0:52	 p. 52
	 Barbara Ritter (oboe solo), Randall Scarlata (Celebrant)

	 IV. Confession	 8:29
9 	 1. Confiteor	 1:59	 p. 52

	 Chorus sine nomine (Chorus)

10 	 2. Trope: ‘I Don’t Know’	 1:29	 p. 52
	 Reinwald Kranner (first rock singer and descant),
	 Dave Moskin (second rock singer)

11 	 3. Trope: ‘Easy’	 4:59	 p. 53
	 André Bauer (first blues singer), Dave Moskin (second rock singer),
	 Lenneke Willemsen (second blues singer), Bernd Fröhlich (third rock singer),
	 André Bauer (third blues singer), Reinwald Kranner (first rock singer and descant),
	 Randall Scarlata (Celebrant), Chorus sine nomine (Chorus)

12 	 V. Meditation No. 1	 5:23	 p. 55
	 Alexander Gheorghiu, Vahid Khadem-Missagh (violin solos)

10 11

		 Time	 Page

	 VI. Gloria	 6:42
13 	 1. Gloria tibi	 1:35	 p. 55
	 Randall Scarlata (Celebrant), Tölzer Knabenchor (Boys’ Choir)

14 	 2. Gloria in Excelsis	 1:16	 p. 55
	 Chorus sine nomine (Chorus)

15 	 3. Trope: ‘Half of the People’	 1:01	 p. 55
	 Company of Music (Street Chorus), Chorus sine nomine (Chorus)

16 	 4. Trope: ‘Thank You’	 2:49	 p. 56
	 Ruth Kraus (soprano solo), Company of Music (Street Chorus)

17 	 VII. Meditation No. 2	 4:07	 p. 56
	 Orfeo Mandozzi (cello solo)

		 TT 42:15

	 COMPACT DISC TWO

1 	 VIII. Epistle: ‘The Word of the Lord’	 5:31	 p. 56
	 Randall Scarlata (Celebrant), Bernd Fröhlich (voice 1),
	 Kristjan Järvi (voice 2), Dave Moskin (voice 3),
	 Suzanne Gassner (voice 4), Company of Music (Street Chorus)

		 Time	 Page

2 	 IX. Gospel-Sermon: ‘God Said’	 4:44	 p. 58
	 Bernd Fröhlich (preacher), Gernot Heinrich, Lenneke Willemsen,
	 Bernd Hemedinger, Heidemaria Gruber, Christoph Wiegelbeyer
	 (solo voices), Company of Music (Street Chorus)

	
	 X. Credo	 8:00

3 	 1. Credo in unum Deum (Pre-recorded Tape No. 5)	 0:58	 p. 61
	 Randall Scarlata (Celebrant), Chorus sine nomine (Chorus)

4 	 2. Trope: ‘Non Credo’ –
	 André Bauer (baritone solo), Company of Music (Street Chorus male group)

	 ‘Crucifixus’ (Pre-recorded Tape No. 6)	 2:10	 p. 62
	 Chorus sine nomine (Chorus)

5 	 3. Trope: ‘Hurry’ –
	 Heidemaria Gruber (mezzo-soprano solo)

	 ‘Sedet ad dexteram Patris’ (Pre-recorded Tape No. 7)	 1:16	 p. 64
	 Chorus sine nomine (Chorus)

12 13

		 Time	 Page
6 	 4. Trope: ‘World without End’ –

	 Ruth Kraus (mezzo-soprano solo)

	 ‘Et in Spiritum Sanctum’ (Pre-recorded Tape No. 8)	 1:29	 p. 64
	 Chorus sine nomine (Chorus), André Bauer (solo 1),
	 Heidemaria Gruber (solo 2), Ruth Kraus (solo 3)

7 	 5. Trope: ‘I Believe in God’	 2:05	 p. 65
	 Dave Moskin (rock singer), Company of Music (Street Chorus),
	 Chorus sine nomine (Chorus)

8 	 XI. Meditation No. 3	 2:37	 p. 66
	 (De profundis, Part 1)
	 Chorus sine nomine (Chorus), Randall Scarlata (Celebrant)

9 	 XII. Offertory	 2:06	 p. 67
	 (De profundis, Part 2)
	 Tölzer Knabenchor (Boys’ Choir), Chorus sine nomine (Chorus)

	 XIII. The Lord’s Prayer	 5:07
10 	 1. Our Father…	 1:44	 p. 67
	 Randall Scarlata (Celebrant and piano)

11 	 2. Trope: ‘I Go On’	 3:23	 p. 68
	 Randall Scarlata (Celebrant)

		 Time	 Page

12 	 XIV. Sanctus	 5:07	 p. 68
	 Randall Scarlata (Celebrant), Bernd Hemedinger, Gernot Heinrich,
	 Bernd Fröhlich (counter-tenors), Tölzer Knabenchor (Boys’ Choir),
	 Company of Music (Street Chorus)

13 	 XV. Agnus Dei	 6:35	 p. 69
	 Randall Scarlata (Celebrant), Vesselin Gellev (violin solo),
	 Matt Herskowitz (keyboards), Michael Seltzer (trombone),
	 Mat Fieldes (bass guitar), Damien Bassman (drum kit),
	 Company of Music (Street Chorus), Chorus sine nomine (Chorus)

14 	 XVI. Fraction: ‘Things Get Broken’	 15:31	 p. 72
	 Randall Scarlata (Celebrant)

15 	 XVII. Pax: Communion (‘Secret Songs’)	 9:28	 p. 76
	 Sonja Korak (flute solo), Georg Drexel (solo boy soprano),
	 Randall Scarlata (Celebrant), Theresa Dlouhy (soprano solo 1),
	 Gernot Heinrich (tenor solo 1), Claudia Meller (soprano solo 2),
	 Bernd Fröhlich (tenor solo 2), Barbara Achammer (soprano solo 3),
	 Gernot Heinrich (tenor solo 3), Company of Music (Street Chorus),
	 Chorus sine nomine (Chorus), Philip Traugott (pre-recorded voice at end)
		 TT 64:52

	 In memory of Reinhard Wagner

14 15

in 1968. (As one prominent US politician
was quick to note, the cost of building
the Kennedy Center was somewhat less
than the cost of a single day’s fighting in
Vietnam, a war in which more than 58,000
American troops lost their lives.) Bernstein’s
declaration of faith took the novel form of
an ironic dramatisation of the liturgical Mass
of the Catholic Church, a ritual in which as
a Jew he did not participate but one with
which he had long been fascinated. The
choice of subject seemed appropriate in a
work written in memory of the first Catholic
American president, but Bernstein’s decision
to ‘trope’ the Mass by interpolating interludes
(vernacular in both words and musical style)
that pass sometimes cynical comment on the
liturgical texts – an idea that may have been
suggested by Benjamin Britten’s War Requiem
(1962), with its designedly uncomfortable
juxtaposition of Wilfred Owen’s anti-war
English poetry and the Latin Requiem
Mass – caused a storm of controversy. Both
President Nixon and Mrs Onassis failed to
attend the work’s premiere, Nixon apparently
acting on secret advice that the work’s
content was subversive, the suggestion
having arisen from Bernstein’s visit to seek

Bernstein: Mass

The opening of the John F. Kennedy Center for
the Performing Arts in Washington, D.C. was
the culmination of an ambitious plan to create
a ‘living memorial’ to the late US President.
Shortly after Kennedy’s assassination in
1963, Congress had set aside $23 million to
pump-prime the building of a National Cultural
Center; in the event, the total cost of the
Washington complex was some $70 million,
and on its completion the result was described
by the New York Times as ‘a gigantic marble
temple to music, dance, and drama’. The
venue’s opening was marked on 8 September
1971 by the gala premiere of Mass: a theatre
piece for singers, players and dancers by
Leonard Bernstein, his idiosyncratic response
to a request from Kennedy’s widow, Jacqueline
Onassis, for a work dedicated to her previous
husband’s memory.

In a brief note in the gala programme,
Bernstein declared that his intention in
writing the piece had been ‘to communicate
as directly and universally as I can a
reaffirmation of faith’. This seemed very
necessary to the composer at the height of
the Cold War, deeply disturbed as he was by
both the horrific ongoing conflict in Vietnam
and the Soviet invasion of Czechoslovakia

in question was struck down by a fatal
stroke, and the Cincinnati run was a sell-out
succès de scandale. Not all Catholic clergy
were unenlightened, however: the Bishop of
New York, The Rt. Rev. Paul Moore Jr, wrote
to Bernstein in July 1972 to say he had
discussed the work in one of his sermons,
telling the composer:

I wanted you to know how deeply moved

I was by the creativity of the piece and

the deep insights which you showed

about the priesthood and the theology

of the Eucharist… in many ways it’s the

story of my life. I could deeply identify

with the inordinate demands people make

upon the church and the priest and with

the deep revulsion one sometimes feels

toward the role.

Moore was alluding to the central dramatic
proposition of Mass: the shocking mental
and physical collapse of the Celebrant at
the climax. In a programme note written for
a performance by the Israel Philharmonic
Orchestra in May 1972, Bernstein described
his provocative scenario as follows:

The ritual is conducted by a young

man of mysterious simplicity (called

the Celebrant) who throughout the

drama is invested by his acolytes with

increasingly ornate robes and symbols

which connote both an increase in the

superficial formalism of his obligation

spiritual advice from Father Philip Berrigan,
then incarcerated for his alleged involvement
in a plot to kidnap Henry Kissinger. J. Edgar
Hoover’s FBI report on the subject implied
that senior US politicians would be too
stupid to understand the work’s allegedly
subversive subtext, and would unwittingly
embarrass themselves by applauding the
work enthusiastically.

The public and press greeted the
premiere warmly, nonetheless, though
Harold Schonberg brutally dismissed the
score as ‘a combination of superficiality and
pretentiousness, and the greatest mélange
of styles since the ladies’ magazine recipe for
steak fried in peanut butter and marshmallow
sauce’ (New York Times, 12 September 1971),
and Stravinsky’s close associate Robert
Craft condescendingly said it should be
renamed Mass: The Musical – a title which
he could scarcely have realised would in
fact later be adopted when the work was
performed at the Vatican City in June 2000 to
commemorate the World Jubilee for Migrants.
Effectively a Papal seal of approval, the
Vatican performance finally silenced Catholic
critics who had repeatedly taken Bernstein to
task for what they viewed as his large-scale
creative blasphemy. These had included an
archbishop who expressly forbade Catholics
to see a production at the Cincinnati May
Festival in 1972; some days later the cleric

16 17

armoury of musical styles that constitute a
veritable temperature-check on the state of
both classical and popular music at the start
of the 1970s. At times the orchestral writing
is searingly intense and dissonant, and
occasionally avant-garde in its fragmented
textures; in contrast, much of the optimistic
dance-like music is infused with the catchy
Latin American additive rhythms so familiar
from the composer’s seminal musical West
Side Story (1957); meanwhile, the sharpest
conflict with the work’s ‘serious’ manner
of writing comes from raw blues and rock
styles perfectly attuned to the contemporary
cynicism of the anti-Mass troping in the
interpolated vernacular segments, which are
mostly concerned with a crisis of faith. This
spectacular diversity of idiom is reflected in the
huge array of vocal and instrumental resources
required for performance: two orchestras, one
on stage and the other in the pit; two electric
guitars and bass guitar; a street chorus and
‘street percussion’ including tin cans, bottles
and steel drums; marching, blues and rock
bands; a sixty-strong conventional four-part
choir dressed in robes, with a boys’ choir
and dancers functioning as hooded acolytes;
and an impressive set of quadraphonic tape
recordings, recorded by CBS in New York,
which blare often virtuosic settings of portions
of the Latin Mass into the auditorium from all
sides.

and the burden that he bears. There

is a parallel increase in the resistance

of his Congregants – in the sharpness

and bitterness of their reactions – and

in the deterioration of his own faith. At

the climax of Communion, all ceremony

breaks down and the Mass is shattered.

It then remains for each individual

on the stage to find a new seed of

faith within himself through painful

Meditation, enabling each individual

to pass on the embrace of peace (Pax)

to his neighbor. The chain of embrace

grows and threads through the entire

stage, ultimately with the audience and

hopefully into the world outside.

At the moment of collapse, the Celebrant
is given a protracted mad scene in
which, following his violent smashing of
the Communion vessels, he disjointedly
recapitulates themes heard earlier in the work.
The device strongly recalls the mad scene
in Britten’s opera Peter Grimes (the first US
performance of which had been conducted by
Bernstein at Tanglewood in 1946); apart from
the conceptual similarity to the War Requiem,
other distinct echoes of Britten are to be found
in Bernstein’s music for boy trebles and the
indication that the audience should participate
in the dramatised liturgy where appropriate.

Unlike Britten, however, Bernstein assaults
his liturgical target with a dizzyingly varied

Father’ 7 . The opening stages of the work
are concluded with ‘Epiphany’, a pre-recorded
oboe cadenza 8 which brings us to the
crucial confessional stage of the drama,
where things begin to go badly wrong.

The first part of the Confession,
‘Confiteor’ 9 , is highly rhetorical, the choir
chanting its Latin text ritualistically in the
manner of Stravinsky’s 1948 Mass, of which
Bernstein was a great admirer. Swinging
music for chorus and rock band (‘Mea
culpa’) emerges as the Celebrant blesses the
acolytes’ relics. Then comes the first of the
work’s eight tropes, a song of confusion in a
rock style (complete with distorted electric
guitar) updating the idiom of West Side
Story 10 . The next trope, ‘Easy’ 11 , is for a
succession of blues singers accompanied by
blues band; in the central section, the anxious
choral Latin chanting resumes, and the number
concludes with a hyperbolic return of the
blues as a singer directly challenges the Lord
to show him the way – ‘if you’re so great’. In
the greatest possible contrast, the ensuing
Meditation (the first of three) is an extended
and emotionally intense string-dominated
interlude 12 . Next, the Celebrant plays bongos
and is joined by the boys’ choir in a joyously
fast quintuple metre to celebrate the first part
of the Gloria 13 , before another distinctly
Stravinskian moment, ‘Gloria in Excelsis’ 14 ,
in which the chanting becomes energetically

The most compelling use of the tape
recordings comes at the work’s very opening
when, in complete darkness, the audience
is bombarded by a bravura treatment
of the ‘Kyrie eleison’ (CD 1, 1) in which
unsynchronised music for four vocal groups
and percussion builds into a cacophonic
ensemble which, at its climax, is suddenly
truncated by the twang of the Celebrant’s
guitar. Revealed alone on stage, the Celebrant
sings his ‘Simple Song’ 2 in front of a closed
curtain in a pure Copland-like diatonicism; its
memorable strain of praise (‘Singing Lauda,
Laude’) is to become important later in the
work. The ‘Alleluia’ responsory 3 features
pre-recorded singing, suggestive of joyful
bells and cast in a jauntily contrapuntal
cool-jazz idiom. This section concludes the
opening Devotions, and is followed by the
first of two Introits. The First Introit comprises
the Prefatory Prayers 4 , which see the stage
flooded with a street chorus as a marching
band plays energetically in a style poised
uneasily between the patriotism of Sousa and
the sardonic wit of early Shostakovich, and a
‘Thrice-Triple Canon’ 5 sung unaccompanied
by the Celebrant with boys and street chorus.
The Second Introit also falls into two parts:
a pre-recorded folk band and male voices
intoning ‘In nomine Patris’ 6 followed by a
simple congregational prayer in the shape
of the unaccompanied chorale ‘Almighty

18 19

A pre-recorded chorus chant, ‘Credo
in unum Deum’ 3 , initiates a sequence
of no fewer than four tropes commenting
on the liturgical Credo, all linked by brief
recapitulations of the music on the tape
recording: the first is a cynical song for
male voices and rock band 4 , the next for
mezzo-soprano and blues band 5 , the
third featuring street chorus and Latin
American rhythms 6 , and the fourth a plea
by a rock singer for belief in the power of
the individual 7 . A third Meditation 8 , for
recorded chorus and searing brass, accompanies
the presentation of the Communion vessels to
the Celebrant, who says a prayer on behalf of
members of the cast, listing them by name.
The Offertory 9 sees the incantation of the
boys, who carry votive candles, constantly
interrupted by choral chanting; a larger-than-
life recapitulation of the folk dance from the
Second Introit marks the disappearance of the
Celebrant from view, his absence encouraging
the assembly to dance ‘with fetishistic passion’
around the sacred vessels.

The orgy of celebration is suddenly
interrupted by the return of the caped
Celebrant. Left alone, he picks out the notes
of the Lord’s Prayer with a single finger on
a piano, singing along to the melody as he
does so 10 . He then sings his own trope
of resilience in the face of confusion and
disillusionment, ‘I Go On’ 11 , before ringing

syncopated and punctuated with powerful
false-relation chords. (This movement, with
its eccentric setting of the revered Latin
text, must surely have influenced the British
composer David Fanshawe, whose perennially
popular African Sanctus (1972) followed
Bernstein’s lead by pitting field recordings of
African music against an unorthodox modern
Mass setting that included popular Western
idioms.) The Gloria continues without a break
into the trope ‘Half of the People’ 15 , based
on a witty text by Paul Simon, after which
a solo soprano sings a bitter-sweet trope
reflecting on meaningful emotional moments
she has experienced in the past 16 .

A second Meditation 17 takes the form of
a set of four intense orchestral variations on a
theme borrowed from the finale of Beethoven’s
Ninth Symphony – the chromatic melody setting
the words ‘Ihr stürzt nieder, Millionen?’ (Have
you been cast down, O multitudes?) – and
leads to the Epistle (CD 2, 1), in which the
Celebrant’s biblical reading is counterpointed
with the colloquial words of ordinary modern
letter-writers. In the Gospel-Sermon 2 , a pious
preacher jumps up onto a bench, accompanied
by a ‘strutting band’ of trombones, banjo
and guitar; the dancing and singing of the
crowd, again in West Side Story style, is
interrupted by the Celebrant’s appearance
wearing more sumptuous robes than
hitherto.

the altar cloth into streamers and dancing
on the altar to a silent-movie style organ
accompaniment, then tearing his vestments
and throwing them into the crowd. He grows
catatonic again and descends into the pit.

A flute cadenza, paralleling the oboe
cadenza at the earlier ‘Epiphany’, is followed
by a solo treble singing the ‘Lauda, Laude’
from the Celebrant’s opening song as the Pax
begins 15 . The onstage characters gradually
begin to embrace one another as this delicate
song progresses along its inexorable way.
The Celebrant reappears, now clad in simple
dress as he was at the commencement of
the drama. As the entire company sings the
Chorale ‘Almighty Father’, heard earlier in
the work, the boys move into the auditorium
and spread the touch of peace amongst the
audience.

© 2009 Mervyn Cooke

The baritone Randall Scarlata studied at the
Hochschule für Musik in Vienna and holds a
master’s degree from the Juilliard School; in
addition, he spent several summers studying
with the great French baritone Gérard Souzay
in Nice and Salzburg. Known for his versatility
and consummate musicianship, he is the
recipient of numerous prizes and commands
a repertoire that spans four centuries and
fifteen languages. He enjoys a lively career

the Sanctus bell. The boys’ singing of the
Sanctus 12 dissipates into a ‘phantom-like’
mystical dance; as its volume increases, the
Celebrant is handed his guitar again and
sings a song (punning on sol-fa pitch
names) that turns into Hebrew (‘Kadosh!’), a
strain taken up by the chorus as people ply
him with imaginary gifts until he is lost
from view. The energy is maintained by a
dynamic street-chorus rendering of the
Agnus Dei 13 , accompanied by rock band
and replete with off-beat foot stamping.
The Celebrant elevates the Monstrance but
is blocked by the acolytes as he attempts
to approach the altar; he takes hold of the
chalice at the moment he is about to lose
control of the crowd, and calls everyone to
prayer. As he attempts to climb a staircase
ascending from the stage to a symbolic
summit, the Celebrant becomes increasingly
weighed down and is struck dumb as he
elevates the sacred vessels. A powerfully
bluesy choral ‘Dona nobis pacem’ gets louder
and louder, with rock-style instrumental
improvisations overlaid and the pre-recorded
‘Kyries’ from the start of the piece added
to the cacophony, until his mind suddenly
snaps and he dashes the sacraments to the
floor 14 . The company is frozen still in abject
terror at this ultimate blasphemy. During his
ensuing mad scene the Celebrant smashes
anything that comes to hand, even tearing

20 21

The choir is dedicated to the performance of
thematically conceived concerts, presenting
a wide range of works primarily a cappella, in
up to sixteen parts, in unusual combinations
and contexts, often employing scenic
elements and the entire performance space.
The manner of performance emphasises
the alternation of solo and tutti passages
in order to highlight the flexibility and
ensemble skills of the individual members.
This performance philosophy has been
employed to exceptional effect also in such
early repertoire as Bach’s B minor Mass,
Passions and Motets, performed with the
Bach Consort Wien.

Educated at the Stage School of Music,
Dance and Drama in Hamburg and the Felix
Mendelssohn Bartholdy Musikhochschule in
Leipzig, Ruth Kraus has sung on prominent
musical stages throughout Germany and
Austria in such operettas and musicals as
Die Fledermaus, Aufstieg und Fall der Stadt
Mahagonny, City of Angels, The Rocky Horror
Picture Show, Jekyll and Hyde, Rebecca, and
Elisabeth in which she has also appeared on
tour in Italy and Japan.

Born in The Netherlands and educated at
the Academy of Dramatic Arts in Antwerp,
Belgium, Lenneke Willemsen has appeared
on television and in musicals across Belgium,
The Netherlands and Austria, among them
Chess, Fiddler on the Roof, Cyrano, Beauty

encompassing opera, recital and works
for voice and orchestra, and has appeared
on stages throughout Europe, North and
South America, and the Near and Far East.
He has been a soloist with the Philadelphia,
Minnesota and Ulster orchestras, and the
Pittsburgh, San Francisco, National and BBC
symphony orchestras, among others, and has
appeared at many of the world’s great music
festivals, including the Ravinia, Marlboro,
Edinburgh, Vienna, Salzburg, Aspen and
Spoleto (Italy) festivals. As a sought-after
interpreter of new music, he has given a
number of premieres, but he is equally
comfortable in Bach’s Passions, Mozart’s
operas, Schubert’s song cycles, Mahler’s
orchestral songs and American popular song.
Recently he gave the world premiere of Thea
Musgrave’s one-man opera The Mocking-Bird
in Boston, portrayed Šiškov in Janáček’s From
the House of the Dead at Lincoln Center,
and gave recitals in the US and Europe with
the pianist Richard Goode. Randall Scarlata
serves on the faculty of the College of
Visual and Performing Arts at West Chester
University.

The Vienna-based Company of Music, led by
its founder, Johannes Hiemetsberger, unites
trained solo singers into a ‘vocal Sinfonietta’
whose programmes are characterised by
both individuality and collective discipline.

Since its founding in Bad Tölz, the Tölzer
Knabenchor, which celebrated its fiftieth
anniversary in 2006, has enjoyed the
uninterrupted artistic directorship of the
conductor and vocal pedagogue Gerhard
Schmidt-Gaden. More than 200 boys from
Munich and Upper Bavaria are presently
trained at the studios of the choir by
Professor Schmidt-Gaden and his six
assistants. Their teaching principles have
always been based first and foremost on
the joy of singing, the choir members being
stimulated to develop creativity, spontaneity
and self-discipline in addition to consummate
technique. As a consequence, the most gifted
members find themselves in due course
performing on international opera stages
and concert platforms. The various groups
and soloists of the choir appear in more than
200 concerts and operatic performances
around the world each year. Their repertoire
ranges from music of the middle ages to
contemporary works, not excluding folksong,
with a particular emphasis on baroque and
classical sacred music, and in all repertoire
an historically authentic style of performance.
Supported financially by the state of Bavaria,
the city of Bad Tölz and the Schörghuber
Unternehmensgruppe, the Tölzer
Knabenchor has performed under the most
renowned conductors and made numerous
distinguished recordings.

and the Beast, Dance of the Vampire and
Elisabeth.

Reinwald Kranner trained at the
Musikhochschule in Graz and the Konservatorium
der Stadt Wien as well as with Otto Edelmann.
As far afield as Hong Kong, Moscow and the
United States he has established himself as
both a performer and choreographer in musical
theatre, having appeared in Elisabeth, West
Side Story, Fiddler on the Roof, Romeo and
Juliet, Jesus Christ Superstar, Evita and
The Producers, besides shows of his own
devising for both children and adults.

Dave Moskin, born in New Jersey, grew
up in New York City and already as a child
gained acting experience on Broadway, on
television and in film. At nineteen he played
the New York club scene with his own band.
Since 1995 he has been an active performer
in Vienna, appearing, among others, in
productions of Tommy, Footloose, Jesus Christ
Superstar, Hair and Jekyll and Hyde.

Born in Görlitz, André Bauer began his
vocal training at the Carl Maria von Weber
Hochschule für Musik in Dresden, and earned
his diploma in Frankfurt. His career in German
and Austrian musical theatre has included
prominent roles in My Fair Lady, Fiddler on the
Roof, Hair, Romeo and Juliet, Les Misérables,
Miss Saigon, The Hunchback of Notre Dame,
Elisabeth, Jesus Christ Superstar and Sweeney
Todd, among others.

22 23

in New York as another new music group, but
Järvi seemed unable to quench his appetite
for music of all genres and transformed the
Ensemble into what he lovingly describes
as ‘musical omnivores’. Lending themselves
to the kind of performance usually foreign
to the classical breed, the members are
frequently called upon to improvise as well
as to arrange and compose. By integrating
rather than segregating music, the group
fuses its classical roots with everything from
jazz and rock to world music and hip-hop.
It has toured the globe and released eight
acclaimed albums, leading the American
Record Guide to suggest that it ‘may be the
most alluring and virtuosic… of today’s new
music groups’. The Absolute Ensemble is
resident at the Musikfest in Bremen where,
in addition to performing, it hosts the annual
Absolute Academy at Bremen University
for Music and Art, and where, in 2007, it
received the prestigious Deutsche Bank Prize
for Outstanding Musical Achievement.

The Tonkünstler-Orchester
Niederösterreich, the State Orchestra of
Lower Austria, is one of the most important
institutions of Austrian musical culture, but
has also been pursuing unconventional paths
into the orchestral future. On the one hand,
the orchestra’s repertoire and tonal culture
are based on a hundred years of history

Founded in 1991 by Johannes Hiemetsberger,
the Chorus sine nomine is the winner of
numerous prizes and counts today as one
of Austria’s leading vocal ensembles. It
has performed at the Wiener Konzerthaus
and Wiener Musikverein, and participated
at the Styriarte, Salzburg Whitsun and
Baroque festivals, Brucknerfest in Linz,
Kammermusikfest in Lockenhaus and
Grafenegg Festival, among others. It has
enjoyed a particularly close relationship
with the concert series of the Musikalische
Jugend Österreichs (Jeunesse). Active also
internationally, the choir has appeared at
the Ravenna Festival, Théâtre des Champs
Élysées, Barbican Hall and Philharmonie in
Munich and has undertaken a cappella tours
through Asia and the United States. It has
appeared under conductors such as Jordi
Savall, Martin Haselböck, HK Gruber, Gidon
Kremer, Trevor Pinnock and Ulf Schirmer
in a repertoire that ranges from Cavalieri’s
Rappresentatione di anima e di corpo and
Monteverdi’s Vespers to Weill’s Aufstieg und
Fall der Stadt Mahagonny and Gubaidulina’s
Sonnengesang. The Chorus sine nomine
also boasts numerous commissions and
premieres.

Since its inception in 1993, fans have slowly
witnessed something of a metamorphosis of
Kristjan Järvi’s Absolute Ensemble. It began

The Estonian-born conductor Kristjan
Järvi has forged a special connection with
audiences across the globe. Renowned
as one of the best communicators on the
international stage, he has been hailed by
The New York Times as ‘a kinetic force on
the podium, like Leonard Bernstein reborn’.
In his capacity as Chief Conductor and Music
Director of both the Tonkünstler-Orchester
Niederösterreich, Vienna, with which he has
toured the UK, Spain, Germany, Japan and the
Baltic countries, and New York’s celebrated
Absolute Ensemble, which he founded, he
is well known for his musical insight into
repertoire ranging from the classical period to
the twenty-first century. His flair for imaginative
programming is reflected in his appointment as
Artistic Adviser to the Kammerorchester Basel.
In high demand among the top orchestras
of the world, including the Staatskapelle
Dresden, BBC Philharmonic, Sydney Symphony,
Tokyo Philharmonic Orchestra and Orchestre
national de France, Kristjan Järvi maintains
regular relationships with the London
Symphony Orchestra, Leipzig Gewandhaus
Orchestra, Berlin Radio Symphony Orchestra,
WDR Symphony Orchestra Cologne, NDR
Radiophilharmonie and Royal Scottish National
Orchestra.

and a solid interpretative tradition. On the
other, under the leadership of its dynamic
current principal conductor, Kristjan Järvi,
the orchestra has taken a number of new
initiatives. It maintains residences in three
highly varied but at the same time high-
calibre venues: the Goldener Saal of the
Wiener Musikverein, the Festspielhaus in
St Pölten and, since summer 2007, the new
festival location at the estate of Grafenegg
Castle. The orchestra counts Kurt Wöss, Heinz
Wallberg, Walter Weller, Miltiades Caridis,
Isaac Karabtchevsky and Fabio Luisi among
its former principal conductors, and attracts
the most distinguished guest conductors as
well as soloists of the first rank. In 1913 a
forerunner of the present orchestra gave the
world premiere of Schoenberg’s Gurrelieder,
and the Tonkünstler-Orchester continues to
expand its repertoire by exploring new or
unfamiliar works of the past three centuries.
It became the first orchestra in Austria to
establish a department of music education,
which stages workshops that prepare classes of
school children to attend concerts and musical
theatre performances and also stimulate the
children’s musical sensibilities. The orchestra
has made numerous recordings and tours
regularly throughout the musical world.

25

“so direkt und universell, wie es mir möglich
war, eine Bekräftigung des Glaubens zu
vermitteln”. Dies schien dem Komponisten
auf dem Gipfel des Kalten Krieges
besonders notwendig, denn er war zutiefst
verstört vom schrecklichen andauernden
Konflikt in Vietnam ebenso wie vom 1968
erfolgten Einmarsch der Sowjetunion in
der Tschechoslowakei. (Ein prominenter
amerikanischer Politiker bemerkte sogleich,
dass die Baukosten des Kennedy Center
geringer waren als die Kosten für einen
einzigen Tag des Vietnam-Kriegs, in dem
mehr als 58.000 US-Soldaten ums Leben
kamen.) Bernsteins Glaubensbekenntnis
nahm die neuartige Form einer ironischen
Dramatisierung der katholischen Messliturgie
an, an deren Ritual er als Jude nicht
teilnahm, von der er aber schon lange
fasziniert gewesen war. Die Themenwahl
schien angemessen zum Andenken an den
ersten katholischen Präsidenten der USA,
doch Bernsteins Beschluss, die Messe
zu “aktualisieren”, indem er (sowohl vom
Text wie vom Musikstil her volkstümliche)
Zwischenspiele einfügte, die teils zynische
Kommentare zu den Passagen der Liturgie
abgaben – womöglich angeregt von Benjamin

Bernstein: Messe

Die Eröffnung des John F. Kennedy Center for
the Performing Arts in Washington D.C. war
der Höhepunkt eines ehrgeizigen Plans zur
Schaffung eines “lebenden Denkmals” für den
verstorbenen amerikanischen Präsidenten.
Kurz nach der Ermordung Kennedys im
Jahre 1963 hatte das US-Abgeordnetenhaus
23 Millionen Dollar als Ausgangssumme für
den Bau eines nationalen Kulturzentrums
bereitgestellt; wie es sich ergab, beliefen sich
die Gesamtkosten für den Gebäudekomplex
in Washington auf etwa 70 Millionen Dollar,
und bei seiner Fertigstellung beschrieben
die New York Times das Endergebnis als
“gigantischen Marmortempel für Musik,
Tanz und Drama”. Eingeweiht wurde der
Veranstaltungsort am 8. September 1971 mit
der Galapremiere des Werks Mass: a theatre
piece for singers, players and dancers [Messe:
Ein Theaterstück für Sänger, Schauspieler
und Tänzer] von Leonard Bernstein, seiner
eigenwilligen Reaktion auf den Auftrag von
Kennedys Witwe Jacqueline Onassis, ein Werk
zum Gedenken an ihren ersten Gatten zu
schreiben.

In einer kurzen Anmerkung im
Programmheft der Gala erklärte Bernstein, er
habe beim Verfassen des Stücks vorgehabt,

R
ic

ha
rd

 M
cM

ic
ha

el

Randall Scarlata

26 27

umbenennen in Mass: The Musical – obwohl
er kaum vorhergesehen haben kann, dass
man diesen Titel tatsächlich verwenden
würde, als das Werk im Juni 2000 im Vatikan
zur Feier des Welttags der Migranten und
Flüchtlinge aufgeführt wurde. Dies stellte
effektiv die offizielle päpstliche Anerkennung
dar und brachte endlich katholische
Kritiker zum Schweigen, die Bernstein
wiederholt für das verurteilt hatten, was
sie als groß angelegte kreative Blasphemie
ansahen. Zu ihnen gehörte ein Erzbischof,
der Katholiken ausdrücklich verbot, eine
Produktion beim Cincinnati May Festival
von 1972 zu besuchen; einige Tage später
wurde der betreffende Kleriker von einem
tödlichen Schlaganfall niedergestreckt, und die
Aufführungen in Cincinnati waren als succès de
scandale samt und sonders ausverkauft. Doch
nicht alle Mitglieder des katholischen Klerus
waren so rückständig: Der Bischof von New
York, Seine Exzellenz Paul Moore Jr., schrieb
im Juli 1972 an Bernstein, um ihm mitzuteilen,
er habe das Werk in einer seiner Predigten
besprochen:

Ich wollte Sie wissen lassen, wie tief

mich die Kreativität des Stücks bewegt

hat und welch tiefe Einsichten in die

Priesterschaft und die Theologie der

Eucharistie Sie zum Ausdruck brachten …

in mancher Hinsicht ist es die Geschichte

meines Lebens. Ich konnte mich zutiefst

Brittens War Requiem (1962) mit seiner
bewusst unbehaglichen Gegenüberstellung
von Wilfred Owens Antikriegslyrik und
der lateinischen Requiem-Messe –, löste
heftige Kontroversen aus. Sowohl Präsident
Nixon als auch Mrs. Onassis blieben der
Uraufführung des Werks fern – Nixon
reagierte damit anscheinend auf geheime
Hinweise, dass der Gehalt des Werks
subversiv sei, was auf Bernsteins Besuch
und Ersuchen um spirituellen Rat bei Pater
Philip Berrigan zurückging, der seinerzeit
wegen seiner angeblichen Beteiligung an
einem Komplott zur Entführung von Henry
Kissinger im Gefängnis saß. J. Edgar Hoovers
FBI-Bericht zum Thema deutete an, dass
wichtige US-Politiker zu dumm seien, den
angeblich subversiven Subtext des Werks zu
verstehen, und sich unwissentlich blamieren
würden, indem sie der Aufführung begeistert
applaudierten.

Publikum und Presse nahmen die
Uraufführung nichtsdestoweniger positiv
auf, auch wenn Harold Schonberg die
Partitur brutal verurteilte, nämlich als “eine
Kombination von Oberflächlichem und
Prätentiösem, das größte Stil-Mischmasch
seit dem Frauenmagazin-Rezept für Steak,
gebraten in Erdnussbutter mit Marshmallow-
Soße” (New York Times, 12. September 1971),
und Strawinskys enger Mitarbeiter Robert
Craft herablassend meinte, man solle sie

in sich einen neuen Keim des Glaubens

zu finden, so dass ihnen allen ermöglicht

wird, die Umarmung des Friedens

(Pax) an ihre Nachbarn weiterzugeben.

Die Kette der Umarmungen wächst an

und setzt sich auf der ganzen Bühne

fort, um letztendlich das Publikum

und hoffentlich sogar die Außenwelt

einzubeziehen.

Im Moment des Zusammenbruchs wird
dem Zelebranten eine ausgedehnte
Wahnsinnsszene übertragen, in der er,
nachdem er gewaltsam die Kommuniongefäße
zerschmettert hat, zusammenhanglos Themen
aufgreift, die zuvor im Verlauf des Werks zu
hören waren. Der Kunstgriff erinnert stark
an die Wahnsinnsszene in Brittens Oper
Peter Grimes (deren Erstaufführung in den
USA von Bernstein 1946 in Tanglewood
dirigiert worden war); abgesehen von
der konzeptionellen Ähnlichkeit zum War
Requiem finden sich weitere deutliche
Anklänge an Britten in Bernsteins Musik
für Knabensoprane und der Anweisung an
das Publikum, sich wo angebracht an der
dramatisierten Liturgie zu beteiligen.

Im Gegensatz zu Britten nimmt Bernstein
jedoch seine liturgische Zielscheibe mit
einem Schwindel erregend vielfältigen
Arsenal an Musikstilen aufs Korn, das eine
wahre Inventur sowohl der klassischen als
auch der populären Musik zu Beginn der

identifizieren mit den unmäßigen

Anforderungen, die manche Leute an die

Kirche und den Priester haben, sowie mit

der tiefen Abscheu, die man manchmal

gegenüber dieser Rolle hat.

Moore bezog sich auf die zentrale
dramatische Aussage der Messe: den
schockierenden psychischen und physischen
Zusammenbruch des Zelebranten am
Höhepunkt des Werks. In seiner Anmerkung
im Programm einer Aufführung des Israel
Philharmonic Orchestra vom Mai 1972
beschrieb Bernstein sein provozierendes
Szenario folgendermaßen:

Das Ritual wird von einem jungen Mann

von mysteriöser Schlichtheit (dem

Zelebranten) durchgeführt, der im Verlauf

des Dramas von seinen Ministranten

mit immer prunkvolleren Roben und

Symbolen versorgt wird, die sowohl

auf die Zunahme an oberflächlicher

Förmlichkeit seiner Pflichten verweisen

als auch auf die Last, die er zu tragen

hat. Parallel dazu wächst der Widerstand

seiner Gemeinde – in der Schärfe und

Bitterkeit ihrer Reaktionen – sowie der

Verfall seines eigenen Glaubens. Auf dem

Höhepunkt der Kommunion bricht das

ganze Zeremoniell zusammen, und die

Messe fällt auseinander. Es bleibt allen

Individuen auf der Bühne nichts anderes

übrig, als durch schmerzliche Meditation

28 29

des weiteren eine eindrucksvolle
Zusammenstellung quadrophonischer
Tonbandeinspielungen, aufgenommen
von CBS in New York, die oft virtuose
Vertonungen von Teilen der lateinischen
Messe von allen Seiten ins Publikum
schmettern.

Der überzeugendste Einsatz der
Bandaufnahmen erfolgt ganz am Anfang
des Werks, wenn das Publikum in völliger
Dunkelheit mit einer bravourösen Umsetzung
des “Kyrie eleison” (CD 1, 1) bombardiert
wird, in der unsynchronisierte Musik für vier
Gesangsgruppen und Schlagzeug zu einem
kakophonischen Ensemble zusammenkommt,
das an seinem Höhepunkt urplötzlich
vom Dröhnen der Gitarre des Zelebranten
abgeschnitten wird. Der Zelebrant, nun
allein auf der Bühne zu sehen, singt seinen
“einfachen Gesang” [Simple Song 2] vor
geschlossenem Vorhang in reiner, an Copland
gemahnender Diatonik; dieser bemerkenswerte
Lobgesang (“Singing Lauda, Laude”) gewinnt
später zusätzlich an Bedeutung. Das
“Alleluia”-Responsorium 3 umfasst Gesang
vom Band, der an frohe Glocken erinnert
und in unbeschwert kontrapunktischem
Cool-Jazz-Idiom gehalten ist. Mit diesem
Abschnitt enden die einleitenden Weihen,
und es folgt der erste von zwei Introitus. Der
Erste Introitus besteht aus den Einleitenden
Gebeten 4 , bei denen die Bühne sich

1970er-Jahre darstellt. Zeitweise ist die
Orchesterführung von sengender Intensität
und Dissonanz, gelegentlich avantgardistisch
in den bruchstückhaften Texturen; im
Gegensatz dazu ist ein erheblicher Teil
der optimistisch tänzerischen Musik von
den eingängigen zusammengesetzten
Taktarten Lateinamerikas durchdrungen,
die aus dem bahnbrechenden Musical
West Side Story (1957) des Komponisten
bekannt sind; der schärfste Konflikt mit
der “ernsten” Kompositionsform des Werks
entspringt jedoch den unverfälschten
Blues- und Rock-Formen in den eingefügten,
meist mit Glaubenskrisen befassten
gemeinsprachlichen Segmenten, die
perfekt auf den modernen Zynismus der
messfeindlichen Wendungen abgestimmt
sind. Diese spektakuläre Vielfalt von
Ausdrucksweisen spiegelt sich in der
ungeheuren Anzahl von Vokal- und
Instrumentalkräften wider, die für
Aufführungen nötig sind: zwei Orchester
(eines auf der Bühne, das andere im
Orchestergraben), zwei Elektrogitarren
und Bassgitarre, ein Straßenchor und
“Straßenschlagzeug” mit Blechdosen,
Flaschen und Fasstrommeln, Marschkapelle,
Blues- und Rockbands, ein sechzig Personen
starker konventioneller vierstimmiger Chor,
in Roben gekleidet, dazu in Kapuzen ein
Knabenchor und Tänzer als Ministranten,

Side Story aktualisiert wird. Der nächste Tropus,
“Easy” 11 , ist für eine Abfolge von Blues-
Sängern gesetzt, begleitet von einer Bluesband;
im Mittelabschnitt kehrt der bange lateinische
Chorgesang zurück, und die Nummer endet
mit der hyperbolischen Wiederkehr des Blues,
in dem ein Sänger den Herrn direkt auffordert,
ihm den Weg zu weisen, wenn er wirklich
so mächtig ist – “if you’re so great”. Im
größtmöglichen Kontrast schließt sich die erste
von drei Meditationen an, ein ausgedehntes
und emotional eindringliches, von Streichern
bestimmtes Zwischenspiel 12 . Dann spielt der
Zelebrant Bongos, und der Knabenchor stimmt
in frohem, schnellem Fünfertakt mit ihm den
ersten Teil des Gloria an 13 , gefolgt von einem
weiteren, eindeutig an Strawinsky orientierten
Moment, “Gloria in Excelsis” 14 , in dem der
Gesang in energische Synkopen übergeht,
unterbrochen von kraftvollen querständigen
Akkorden. (Dieser Satz mit seiner exzentrischen
Vertonung des ehrwürdigen lateinischen Texts
dürfte sicherlich den britischen Komponisten
David Fanshawe beeinflusst haben, dessen
stets populäres African Sanctus (1972)
dem Vorbild Bernsteins folgte, indem es
Feldaufnahmen afrikanischer Musik gegen eine
unorthodoxe moderne Messvertonung setzte,
die populäre westliche Idiome einbezog.) Das
Gloria geht ohne Unterbrechung in den
Tropus “Die Hälfte des Volks” über [Half of the
People 15], auf einen geistreichen Text von

mit einem Straßenchor füllt, während die
Marschkapelle energisch in einem Stil spielt,
der unbestimmt zwischen dem Patriotismus
Sousas und dem bissigen Witz des frühen
Schostakowitsch angesiedelt ist; der
“dreimal-dreifache Kanon” [Thrice-Triple
Canon 5] wird unbegleitet vom
Zelebranten mit den Knaben und dem
Straßenchor gesungen. Der Zweite Introitus
setzt sich ebenfalls aus zwei Abschnitten
zusammen: Auf eine Folk-Gruppe
vom Band und Männerstimmen, die
“In nomine Patris” 6 intonieren, folgt ein
schlichtes Gemeindegebet in Form des
unbegleiteten Chorals “Allmächtiger Vater”
[Almighty Father 7]. Die einleitenden
Abschnitte des Werks enden mit “Epiphany”,
einer Oboenkadenz vom Band 8 , die zum
entscheidenden konfessionellen Stadium
des Dramas überleitet, in dem alles schief zu
gehen beginnt.

Der erste Teil der Beichte, “Confiteor” 9 ,
ist höchst rhetorisch, wenn der Chor seinen
lateinischen Text ritualistisch in der Art von
Strawinskys Messe von 1948 skandiert, die
Bernstein sehr bewunderte. Schwungvolle
Musik für Chor und Rockband (“Mea culpa”)
tritt in den Vordergrund, wenn der Zelebrant
die Reliquien der Ministranten segnet. Nun folgt
der erste Tropus von insgesamt acht, ein Lied
der Verwirrung im Rockstil (samt verzerrter
Elektrogitarre) 10 , in dem das Idiom der West

30 31

die Macht des Individuums zu glauben 7 . Eine
dritte Meditation 8 für Chor vom Band und
sengende Blechbläser begleitet die Übergabe
der Kommunionsgefäße an den Zelebranten,
der ein Gebet für die Mitglieder des Ensembles
spricht, wobei er sie beim Namen nennt. Im
Offertorium 9 wird die Beschwörung der
Knaben, die Votivkerzen tragen, ständig
von Chorgesang unterbrochen; mit einer
überdimensionalen Reprise des Volkstanzes
aus dem zweiten Introitus verschwindet
der Zelebrant aus unserem Blick, und seine
Abwesenheit ermuntert die Versammlung, “mit
fetischistischer Leidenschaft” um die heiligen
Gefäße zu tanzen.

Die orgiastische Feier wird plötzlich vom
Wiedererscheinen des Zelebranten im Ornat
unterbrochen. Allein zurückgeblieben, sucht er
sich mit einem Finger die Noten des Vaterunser
auf einem Klavier zusammen, wobei er zu
der Melodie singt 10 . Dann singt er seinen
eigenen Tropus des Widerstands im Angesicht
von Verwirrung und Desillusionierung,
“Ich mache weiter” [I Go On 11], ehe er
die Sanctus-Glocke läutet. Die Knaben
singen das Sanctus 12 , das sich in einen
phantomartigen mystischen Tanz auflöst;
wenn dessen Lautstärke zunimmt, wird dem
Zelebranten erneut seine Gitarre überreicht,
und er singt ein Lied (ein Wortspiel auf die
Solmisationssilben), das ins Hebräische
übergeht (“Kadosh!”), bis der Gesang vom

Paul Simon, wonach eine Sopransolistin einen
bittersüßen Tropus singt, in dem sie über
bedeutungsvolle emotionale Momente ihrer
Vergangenheit nachsinnt 16 .

Eine zweite Meditation 17 nimmt die Form
von vier eindringlichen Orchestervariationen
über ein Thema an, das dem Finale von
Beethovens Neunter Sinfonie entliehen
ist – die chromatische Melodie vertont die
Worte “Ihr stürzt nieder, Millionen?’” – und
geht über in die Epistel (CD 2, 1), in der
die Bibel-Lesung des Zelebranten gegen die
umgangssprachlichen Worte gewöhnlicher
moderner Briefschreiber gesetzt wird. In der
Evangeliumspredigt [Gospel-Sermon 2] springt
ein frommer Prediger auf eine Bank, begleitet
von einer “stolzierenden Band” [strutting band],
bestehend aus Posaunen, Banjo und Gitarre;
das Tanzen und Singen der Menge, wiederum
im Stil der West Side Story, wird unterbrochen
vom Erscheinen des Zelebranten, der nun in
üppigere Roben gekleidet ist.

Ein Chorgesang vom Band, “Credo in unum
Deum” 3 , leitet eine Abfolge von nicht weniger
als vier Tropen ein, die das Credo der Liturgie
kommentieren und alle verbunden sind durch
kurze Reprisen der Musik vom Tonband: zuerst
kommt ein zynisches Lied für Männerstimmen
und Rockband 4 , dann eines für Mezzosopran
und Bluesband 5 ; das dritte ist für Straßenchor
und lateinamerikanische Rhythmen gesetzt 6 ,
das vierte ist der Appell eines Rocksängers, an

Ornat zerreißt und die Stücke in die Menge
wirft. Er verfällt wieder in Katatonie und
steigt in den Orchestergraben hinab.

Auf eine Flötenkadenz, eine Parallele
zur Oboenkadenz der vorangegangenen
“Epiphany”, folgt ein einzelner Knabensopran,
der das “Lauda, Laude” aus dem einleitenden
Lied des Zelebranten singt, und die Pax
beginnt 15 . Die Figuren auf der Bühne
beginnen sich allmählich zu umarmen,
während dieses zarte Lied sich unaufhaltsam
fortsetzt. Der Zelebrant tritt erneut auf, nun
wieder in schlichter Kleidung wie zu Beginn
des Dramas. Während das gesamte Ensemble
den Choral “Allmächtiger Vater” anstimmt, der
schon zuvor im Werk zu hören war, begeben
sich die Knaben in den Zuschauerraum und
geben die Umarmung des Friedens an das
Publikum weiter.

© 2009 Mervyn Cooke
Übersetzung: Bernd Müller

Der Bariton Randall Scarlata studierte an
der Hochschule für Musik in Wien und an der
Juilliard School New York (M.M.); darüber
hinaus nahm er über mehrere Sommer
hinweg Unterricht bei dem französischen
Bariton Gérard Souzay in Nizza und
Salzburg. Als anerkannt vielseitiger und
vollendeter Musiker ist er mit zahlreichen
Preisen bedacht worden und beherrscht

Chor übernommen wird, wenn ihn das Volk
mit imaginären Geschenken überhäuft, bis er
aus dem Blickfeld verschwindet. Die Energie
wird von einem dynamischen Straßenchor
aufrechterhalten, der das Agnus Dei 13
darbietet, begleitet von der Rockband
und voller gegentaktigem Fußstampfen.
Der Zelebrant hebt die Monstranz empor,
wird jedoch von den Ministranten davon
abgehalten, sich dem Altar zu nähern; er
ergreift den Kelch in dem Moment, als er die
Kontrolle über die Menge zu verlieren droht,
und ruft alle zum Gebet. Als er versucht,
eine Treppe zu ersteigen, die von der Bühne
zu einem symbolischen Gipfel führt, fühlt er
sich zunehmend beschwert und verstummt
beim Emporheben der heiligen Gefäße. Ein
eindringlich Blues-bestimmter Choral “Dona
nobis pacem” wird immer lauter, wenn sich
Instrumentalimprovisationen im Rockmusik-
Stil hinzugesellen und die “Kyries” vom
Band aus dem Anfangsabschnitt des Werks
zur allgemeinen Kakophonie beitragen, bis
sein Geist sich plötzlich verwirrt und er die
Sakramente zu Boden schmettert 14 . Die
Versammelten erstarren in kläglichem Schrecken
ob dieser ultimativen Blasphemie. Während
seiner folgenden Wahnsinnsszene zerschmettert
der Zelebrant alles, was ihm in die Hände
fällt, reißt sogar das Altartuch in Streifen
und tanzt zu einer Begleitung im Stil einer
Stummfilmorgel auf dem Altar, ehe er sein

32 33

vereint solistisch gebildete Sänger zu einem
Klangkörper, dessen Programme gleichzeitig
von Individualität und dem Kollektiv geprägt
sind. Einer “vokalen Sinfonietta” gleich
widmet sich das Ensemble in thematisch
konzipierten Konzertprogrammen
vorwiegend der A-cappella-Literatur in ihrer
ganzen Vielfalt: ein- bis sechzehnstimmige
Werke werden unter Nutzung szenischer
Elemente und Einbeziehung des
Konzertraumes in ungewohnter und
eigenartiger Weise kombiniert. Markant ist
das ständige Wechselspiel aus Soli und Tutti,
das die Sänger sowohl in der Ausprägung
ihrer solistischen Stärken als auch ihrem
Ensemblewirken fordert. Im Bereich der Alten
Musik findet diese Ensemblephilosophie auch
ihre aufführungspraktische Rechtfertigung:
Chorwerke wie die Messe h-Moll, die
Passionen und die Motetten Bachs sind
mit der Company of Music und dem Bach
Consort Wien ungemein wirkungsvoll zu
erleben.

Ruth Kraus wurde an der Stage School
of Music, Dance and Drama Hamburg und
der Musikhochschule “Felix Mendelssohn
Bartholdy” in Leipzig ausgebildet. Mit
Auftritten in Operetten und Musicals wie
Die Fledermaus, Aufstieg und Fall der Stadt
Mahagonny, City of Angels, The Rocky Horror
Picture Show, Jekyll and Hyde und Rebecca ist
sie inzwischen den Theaterbesuchern in ganz

ein Repertoire, das vier Jahrhunderte und
fünfzehn Sprachen umfasst. Er erfreut sich
einer lebhaften Karriere mit Opern-, Recital-
und Konzertverpflichtungen, die ihn durch
ganz Europa, Nord- und Südamerika sowie den
Nahen und den Fernen Osten geführt haben.
Soloauftritte hatte er u.a. mit dem Philadelphia
Orchestra, Minnesota Orchestra und Ulster
Orchestra, dem Pittsburgh Symphony
Orchestra, San Francisco Symphony Orchestra,
National Symphony Orchestra und BBC
Symphony Orchestra. Auch bei vielen großen
Festivals der Welt war er zu Gast: Ravinia,
Marlboro, Edinburgh, Wien, Salzburg, Aspen
und Spoleto in Italien. Als gefragter Interpret
neuer Musik hat er an diversen Uraufführungen
mitgewirkt, doch überzeugt er in Bach-
Passionen, Mozart-Opern und Schubert-
Liedern, den Orchesterliedern Mahlers und der
amerikanischen Unterhaltungsmusik ebenso
souverän. In jüngster Zeit sang er in der
Welturaufführung von Thea Musgraves Ein-
Mann-Oper The Mocking-Bird in Boston, spielte
Šiškov in Janáčeks Aus einem Totenhaus im
Lincoln Center New York und gab Recitals mit
dem Pianisten Richard Goode in den USA und
Europa. Randall Scarlata ist Fakultätsmitglied
am College of Visual and Performing Arts der
West Chester University (Pennsylvania).

Die Wiener Company of Music, geleitet von
ihrem Gründer Johannes Hiemetsberger,

Der aus Görlitz stammende André Bauer
begann sein Gesangsstudium in Dresden
an der Hochschule für Musik “Carl Maria
von Weber” und schloss es in Frankfurt-am-
Main erfolgreich ab. An den deutschen und
österreichischen Bühnen folgten Rollen in
My Fair Lady, Anatevka, Hair, Romeo & Julia,
Les Misérables, Miss Saigon, Der Glöckner
von Notre Dame, Elisabeth, Jesus Christ
Superstar, Sweeney Todd und anderen
Musicals.

Der Tölzer Knabenchor, der im Jahr 2006
sein fünfzig-jähriges Bestehen feierte, steht
nach wie vor unter der künstlerischen Leitung
seines Gründers Gerhard Schmidt-Gaden.
In den choreigenen Studios werden derzeit
über 200 Knaben aus München und der
oberbayerischen Region von ihm und sechs
assistierenden Chorleitern und Stimmbildnern
betreut. Basis der musikalischen Ausbildung
ist dabei ein Konzept, dessen Grundelement
die Freude am Singen ist. Aber auch
Kreativität, Spontaneität und freiwillige
Selbstdisziplin der Chormitglieder gehören
dazu. Bei besonders Begabten führt
dies zu der Fähigkeit, auf internationalen
Opernbühnen und Konzertpodien als Solisten
hervorzutreten. Die verschiedenen Gruppen
und Solisten des Tölzer Knabenchores
treten pro Jahr in mehr als 200 Konzerten
und Opernaufführungen rund um die Welt

Deutschland und Österreich ein Begriff. Die
Titelrolle in Elisabeth verkörperte sie auch in
Italien und Japan.

Lenneke Willemsen ist gebürtige
Niederländerin. Seit ihrer Ausbildung an
der Hochschule für dramatische Kunst in
Antwerpen (Belgien) ist sie im Fernsehen
und auf Bühnen in Belgien, den Niederlanden
und Österreich aufgetreten, so etwa in Chess,
Anatevka, Cyrano, Die Schöne und das Biest,
Tanz der Vampire und Elisabeth.

Reinwald Kranner absolvierte seine
Ausbildung an der Musikhochschule Graz, am
Konservatorium der Stadt Wien und bei Otto
Edelmann. Im In- und Ausland – mit Rufen nach
Hongkong, Moskau und USA – hat er sich als
Interpret und Choreograph im Musiktheater
einen Namen gemacht. Er ist in Elisabeth, West
Side Story, Anatevka, Romeo & Julia, Jesus
Christ Superstar, Evita und The Producers
aufgetreten und präsentiert auch eigene
Shows für Kinder und Erwachsene.

Dave Moskin wurde in New Jersey
geboren und wuchs im benachbarten New
York auf. Bereits als Kind sammelte er
erste Bühnenerfahrungen am Broadway, in
TV-Shows und Filmen. Mit neunzehn Jahren
eroberte er die New Yorker Clubszene mit
einer eigenen Band. Seit 1995 wirkt er in
Wien, wo man ihn unter anderem in Tommy,
Footloose, Jesus Christ Superstar, Hair und
Jekyll and Hyde erlebt hat.

34 35

Dirigenten wie Jordi Savall, Martin Haselböck,
HK Gruber, Gidon Kremer, Trevor Pinnock und
Ulf Schirmer realisiert der Chor ein denkbar
breit gefächertes Repertoire: von Cavalieris
Rappresentatione di anima e di corpo über
Monteverdis Marienvesper bis zu Weills
Aufstieg und Fall der Stadt Mahagonny und
Gubaidulinas Sonnengesang. Der Chorus sine
nomine profiliert sich auch mit zahlreichen
Auftragswerken und Uraufführungen.

Seit seiner Gründung im Jahre 1993
ist Kristjan Järvis Absolute Ensemble
aus sich herausgewachsen. Es begann,
wie viele andere auch, in New York mit
dem Schwerpunkt auf neuer Musik,
doch verwandelte Järvi mit seinem
unersättlichen Appetit auf Musik aller
Genres die Gruppe bald in etwas, was er
liebevoll als “musikalische Allesfresser”
beschreibt. Aufgeschlossen gegenüber
Formen der Darbietung, die klassischen
Musikern normalerweise fremd sind, haben
die Mitglieder des Ensembles oft selbst
zu komponieren, zu arrangieren und zu
improvisieren. Stilistische Strömungen
werden dabei nicht getrennt, sondern
integriert, und oft verschmilzt die Gruppe
ihr klassisches Erbe mit Elementen aus
dem ganzen Spektrum vom Jazz und Rock
bis zur World Music und zum Hip-Hop. Das
Ensemble ist in aller Welt aufgetreten und

auf. Das Repertoire reicht vom Mittelalter
bis in die Moderne, unter Einbeziehung
von Volksliedern und mit besonderem
Schwerpunkt auf der Kirchenmusik des
Barock und der Wiener Klassik. Dabei wird
eine konsequent historisch informierte
Aufführungspraxis gepflegt. Der Tölzer
Knabenchor wird durch den Freistaat Bayern,
die Stadt Bad Tölz und die Schörghuber
Unternehmensgruppe finanziell unterstützt.
Die berühmtesten Dirigenten haben mit dem
Tölzer Knabenchor zahlreiche preisgekrönte
Schallplatten aufgenommen.

1991 von Johannes Hiemetsberger
gegründet, zählt der vielfach preisgekrönte
Chorus sine nomine heute zu den führenden
Vokalensembles Österreichs. Er ist im Wiener
Konzerthaus und beim Wiener Musikverein,
der Styriarte, den Salzburger Festspielen
“Pfingsten + Barock”, dem Brucknerfest
Linz, dem Kammermusikfest Lockenhaus
und dem Festival Grafenegg aufgetreten.
Besonders eng ist die Zusammenarbeit
mit den Konzertreihen der Musikalischen
Jugend Österreichs (Jeunesse). Darüber
hinaus konzertiert der Chor auch auf
internationalen Podien (Ravenna Festival,
Théâtre des Champs-Élysées, Barbican Hall
London, Philharmonie München u.a.) und
hat A-cappella-Tourneen durch Asien und
die USA unternommen. Gemeinsam mit

und die Tonkünstler musizieren weiterhin
mit renommierten Gastdirigenten und
Spitzensolisten. 1913 gab ein Vorläufer des
heutigen Orchesters die Welturaufführung
von Schönbergs Gurreliedern, und das
Tonkünstler-Orchester erweitert sein
Repertoire mit neuer Musik und unvertrauten
Werken aus den letzten drei Jahrhunderten.
Als erstes Orchester in Österreich richteten
die Tonkünstler eine Abteilung für
Musikvermittlung ein; Orchestermitglieder
bereiten Schulklassen in Workshops auf
Konzerte und Musiktheateraufführungen
vor und fördern die musikalische
Sensibilität. Das Orchester hat zahlreiche
Schallplattenaufnahmen vorgelegt und geht
regelmäßig auf internationale Tourneen.

Der in Estland geborene Dirigent
Kristjan Järvi gilt als einer der besten
Kommunikatoren der internationalen
Musikszene und versteht es, weltweit das
Publikum in Bann zu halten. Die New York
Times beschrieb ihn als “eine kinetische Kraft
auf dem Podium, wie Leonard Bernstein
in neuer Gestalt”. Er ist Chefdirigent
und musikalischer Leiter des Wiener
Tonkünstler-Orchesters Niederösterreich,
mit dem er Großbritannien, Spanien,
Deutschland, Japan und die baltischen
Staaten bereist hat, und profiliert sich auch
mit dem von ihm in New York gegründeten

hat acht erfolgreiche Alben aufgenommen;
die Zeitschrift American Record Guide
konstatierte deshalb: “eines der heutzutage
vielleicht faszinierendsten und virtuosesten
Ensembles für neue Musik”. Das Absolute
Ensemble tritt in Residenz beim Musikfest
Bremen auf und präsentiert an der dortigen
Hochschule für Künste darüber hinaus die
jährliche Absolute Academy. Im Jahr 2007
erhielt es für seine herausragende Leistung
den begehrten Musikfest-Preis.

Das Tonkünstler-Orchester Niederösterreich
zählt als Landessinfonieorchester
zu den wichtigsten Institutionen der
österreichischen Musikkultur, beschreitet
aber auch unkonventionelle Wege in die
Zukunft. Einerseits gründen sich sein
Repertoire und seine Klangkultur auf eine
einhundertjährige Geschichte und eine solide
Interpretationstradition. Andererseits haben
die Tonkünstler unter der Leitung ihres
dynamischen Chefdirigenten Kristjan Järvi eine
Reihe neuer Initiativen ergriffen. Das Orchester
unterhält drei grundverschiedene, profilstarke
Residenzen im Goldenen Saal des Wiener
Musikvereins, im Festspielhaus St. Pölten und –
seit Sommer 2007 – auf dem neuen Festival-
Gelände von Schloss Grafenegg. Chefdirigenten
wie Kurt Wöss, Heinz Wallberg, Walter Weller,
Miltiades Caridis, Isaac Karabtchevsky und
Fabio Luisi haben den Taktstock geführt,

36 37

Sydney Symphony, Tokyo Philharmonic
Orchestra und Orchestre national de France,
haben ihn gerne zu Gast. Eine regelmäßige
Zusammenarbeit verbindet Kristjan Järvi
mit Orchestern wie London Symphony
Orchestra, Gewandhausorchester Leipzig,
Rundfunk-Sinfonieorchester Berlin, WDR
Sinfonieorchester Köln, NDR Radiophilharmonie
und Royal Scottish National Orchestra.

Absolute Ensemble. Er ist bekannt für
seinen musikalischen Einblick in ein weit
gespanntes Repertoire, das von der Klassik
bis in unser Jahrhundert reicht. Mit seinem
Flair für einfallsreiche Programmgestaltung
wurde er unlängst auch zum künstlerischen
Berater des Kammerorchesters Basel
ernannt. Spitzenorchester in aller Welt, wie
Staatskapelle Dresden, BBC Philharmonic,

cela semblait particulièrement nécessaire en
pleine guerre froide, tant il était bouleversé
à la fois par l’effroyable conflit qui faisait
rage au Vietnam et par l’invasion de la
Tchécoslovaquie par les Soviétiques en 1968.
(Comme le fit promptement remarquer un
homme politique américain de premier plan,
le Centre Kennedy coûta un peu moins qu’une
seule journée de combats au Vietnam, guerre
au cours de laquelle plus de 58 000 soldats
américains perdirent la vie.) La déclaration
de foi de Bernstein prit la forme novatrice
d’une dramatisation ironique de la messe
liturgique de l’Église catholique, rituel auquel
il ne prenait pas part lui-même, en tant que
juif, mais qui le fascinait depuis longtemps.
Le choix du sujet semblait approprié pour
une œuvre écrite à la mémoire du premier
président catholique des États-Unis, mais une
gigantesque controverse éclata à propos des
interludes que Bernstein décida d’introduire,
à la manière de tropes, dans la messe. Ces
interludes, vernaculaires aussi bien sur le
plan de la langue que du style musical, se
présentent comme des commentaires parfois
cyniques des textes liturgiques – idée peut-
être suggérée par le War Requiem (1962)
de Benjamin Britten, qui juxtapose de façon

Bernstein: Messe

L’inauguration du Centre John F. Kennedy
pour les arts du spectacle, à Washington,
fut le point culminant d’un projet ambitieux
visant à créer un “lieu de mémoire vivant”
en l’honneur de l’ancien président des
États-Unis. Peu après son assassinat en
1963, le Congrès avait réservé 23 millions de
dollars comme mise de fonds initiale pour la
construction d’un Centre culturel national; en
définitive, le complexe culturel de Washington
coûta quelque 70 millions de dollars au total
et fut décrit par le New York Times, après son
achèvement, comme “un gigantesque temple
en marbre de la musique, de la danse et du
théâtre”. L’inauguration donna lieu à une
soirée de gala, le 8 septembre 1971, marquée
par la création de Messe: œuvre théâtrale
pour chanteurs, acteurs et danseurs de
Leonard Bernstein, réponse très personnelle
du compositeur à la requête de Jacqueline
Onassis, veuve de Kennedy, d’une œuvre
dédiée à la mémoire de son premier mari.

Dans un bref texte inclus dans le
programme de cette soirée, Bernstein
déclarait que son intention, en écrivant cette
pièce, avait été de “communiquer de manière
aussi directe et universelle que possible une
réaffirmation de la foi”. Pour le compositeur,

M
ic

ha
el

 S
ch

ilh
an

sl

Tölzer Knabenchor

38 39

l’œuvre aurait dû plutôt s’intituler Messe:
la comédie musicale – ne pouvant alors
imaginer que ce titre serait en fait adopté
en juin 2000, à l’occasion de l’interprétation
de l’œuvre au Vatican, pour commémorer
le Jubilé mondial des migrants. Marque
indéniable de l’approbation de l’œuvre par le
pape, cette représentation au Vatican fit enfin
taire les critiques catholiques, qui avaient
mainte fois reproché à Bernstein ce qu’ils
considéraient comme un blasphème à grande
échelle. Parmi eux figurait un archevêque qui
avait expressément interdit aux catholiques
d’assister à une production au Festival de mai
de Cincinnati, en 1972; quelques jours plus
tard, cet homme d’Église succombait à une
attaque, ce qui valut un succès de scandale à
ces représentations, qui se jouèrent à guichet
fermé. Tout le clergé catholique n’avait
cependant pas l’esprit aussi étroit: Mgr Paul
Moore Jr, évêque de New York, écrivit à
Bernstein en juillet 1972 pour l’informer qu’il
avait parlé de son œuvre dans l’un de ses
sermons:

Je tenais à vous dire combien j’ai été ému

par la créativité de cette pièce et par la

profonde compréhension dont vous faites

preuve à propos de la prêtrise et de la

théologie de l’Eucharistie […] c’est de

bien des façons l’histoire de ma vie. J’ai

pu m’identifier profondément aux attentes

excessives des gens à l’égard de l’Église

délibérément inconfortable des poèmes
anglais de Wilfred Owen, hostiles à la guerre,
et la messe de requiem en latin. Le président
Nixon et Mme Onassis s’abstinrent l’un et
l’autre d’assister à la création de l’œuvre,
Nixon ayant apparemment été secrètement
averti du caractère subversif présenté par
le contenu de l’œuvre, après que Bernstein
se fut rendu auprès du père Philip Berrigan
pour lui demander des conseils spirituels,
alors que le prêtre, soupçonné d’avoir
trempé dans un complot pour l’enlèvement
de Henry Kissinger, était incarcéré. Le
rapport du directeur du FBI, J. Edgar Hoover,
laissait entendre que les hommes politiques
américains de haut rang seraient trop
stupides pour percevoir la teneur soi-disant
subversive du texte, et se mettraient dans
l’embarras en applaudissant l’œuvre avec
enthousiasme.

Le public et la presse n’en réservèrent pas
moins un accueil chaleureux à cette œuvre
nouvelle, même si Harold Schonberg, dans
le New York Times du 12 septembre 1971,
décrivit brutalement la partition comme “un
mélange de superficialité et de prétention, et
le plus grand méli-mélo de styles depuis la
recette du steak frit au beurre de cacahuète
et à la sauce aux marshmallows parue
dans un magazine féminin”. Robert Craft,
collaborateur intime de Stravinsky, déclara
pour sa part avec condescendance que

puis au public et finalement, espérons-le,

au monde extérieur.

Au moment où le Célébrant s’effondre, il
interprète une longue scène de la folie au
cours de laquelle, après avoir violemment
brisé les vases sacrés de la Communion, il
récapitule de manière décousue des thèmes
entendus dans les sections précédentes. Ce
procédé rappelle fortement la scène de la
folie dans Peter Grimes, l’opéra de Britten
dont Bernstein dirigea la création américaine
à Tanglewood, en 1946; en dehors des
similarités conceptuelles avec le War
Requiem, on trouve d’autres échos très nets
de Britten dans la musique de Bernstein pour
voix d’enfants et dans sa manière d’indiquer
que le public doit prendre part à la liturgie
dramatisée, aux endroits appropriés.

À la différence de Britten, cependant,
Bernstein attaque sa cible liturgique avec une
étourdissante diversité de styles musicaux,
dressant un véritable état des lieux de la
musique classique et populaire au début des
années 1970. L’écriture orchestrale est par
moments d’une dissonance et d’une intensité
brûlantes, et parfois avant-gardiste de par
ses textures fragmentées; en revanche, la
musique optimiste proche de la danse est en
grande partie habitée par les rythmes additifs
entraînants de l’Amérique latine, si familiers
depuis West Side Story (1957), comédie
musicale déterminante dans la carrière du

et du prêtre, et à la profonde révulsion

que l’on ressent parfois pour ce rôle.

Moore faisait allusion à l’épisode
dramatique central de Messe: le choc de
l’effondrement mental et physique du
Célébrant, au climax. Dans un texte écrit pour
le programme d’un concert de l’Orchestre
philharmonique d’Israël, en mai 1972,
Bernstein décrivait son scénario provocateur
comme suit:

Le rituel est célébré par un jeune homme

d’une mystérieuse simplicité (appelé

le Célébrant) qui, tout au long de la

pièce, est revêtu par ses acolytes d’un

costume et d’ornements sacerdotaux de

plus en plus riches, symbolisant à la fois

l’accroissement du formalisme superficiel

de ses obligations et le fardeau qu’il

porte. Parallèlement, les résistances

de la congrégation s’accroissent –

marquées par l’acuité et l’amertume

de leurs réactions – et sa propre foi se

dégrade. Lors du point culminant de la

Communion, tout cérémonial disparaît

et la messe vole en éclats. Il ne reste

plus aux différents individus présents

sur scène qu’à trouver en eux-mêmes

un nouvel embryon de foi, grâce à une

méditation douloureuse, ce qui permet à

chacun de transmettre le baiser de paix

(Pax) à son voisin. Cette chaîne du baiser

croît et s’étend à tous les interprètes,

40 41

peu à peu à un ensemble cacophonique qui, à
son point culminant, est soudain interrompu
par le Célébrant grattant sa guitare. Paraissant
seul sur scène, le Célébrant entonne “Simple
Song” 2 devant un rideau fermé, utilisant
un diatonisme typique de Copland; le thème
mémorable de la louange (“Singing Lauda,
Laude”) devient par la suite un élément
important de l’œuvre. Le répons “Alleluia” 3
fait appel à un chant préenregistré, évoquant
un joyeux carillon, et écrit dans un type de cool
jazz contrapuntique et enjoué. Cette section
conclut les Dévotions initiales, et est suivie par
le premier des deux Introïts. Le Premier Introït
comprend les prières de la Préface 4 – pour
lesquelles un chœur de la rue (street chorus)
envahit la scène tandis qu’une fanfare joue
avec énergie, dans un style hésitant entre le
patriotisme de Sousa et l’humour sardonique
du jeune Chostakovitch –; et un “Thrice-Triple
Canon” 5 chanté a cappella par le Célébrant,
le chœur d’enfants et le chœur de la rue. Le
Second Introït est lui aussi bipartite: une bande
folk préenregistrée et des voix d’hommes
psalmodient “In nomine Patris” 6 , suivi par une
simple prière de la congrégation en forme de
choral non accompagné, “Almighty Father” 7 .
Les premières pages de l’œuvre s’achèvent
avec “Epiphany”, cadence de hautbois
préenregistrée 8 qui nous amène au stade
confessionnel crucial du drame, où les choses
commencent à vraiment se gâter.

compositeur; quoi qu’il en soit, le plus grand
conflit avec l’écriture “sérieuse” de cette Messe
provient de l’introduction de passages de
pur blues ou de rock, parfaitement adaptés
au cynisme contemporain des tropes, ou
segments vernaculaires interpolés, hostiles
à la messe, et les plus directement liés à la
crise spirituelle. Cette diversité phénoménale
du langage musical se reflète dans le vaste
effectif vocal et instrumental nécessaire
au spectacle: deux orchestres, l’un sur
scène, l’autre dans la fosse; une basse
et deux guitares électriques; un chœur
et des percussions (boîtes de conserve,
bouteilles, tambours d’acier) “de la rue”;
fanfare, groupes de blues et de rock; chœur
traditionnel SATB de soixante chanteurs en
vêtements sacerdotaux, tandis qu’un chœur
d’enfants et des danseurs encapuchonnés
servent la messe; et un ensemble
impressionnant de bandes magnétiques en
quadriphonie, enregistrées par CBS à New
York, hurlant de tous les coins de la salle des
passages de la messe en latin, souvent mis
en musique de façon virtuose.

L’utilisation la plus fascinante de ces
bandes magnétiques survient dès le début
de l’œuvre lorsque le public, plongé dans le
noir absolu, est bombardé par un traitement
virtuose du “Kyrie eleison” (CD 1, 1), dans
lequel une musique non synchronisée pour
quatre groupes vocaux et percussions aboutit

par de puissants accords jouant sur les
fausses relations. (Ce mouvement, avec son
habillage musical excentrique d’un texte latin
révéré, a sûrement influencé le compositeur
britannique David Fanshawe, dont African
Sanctus (1972), au succès jamais démenti,
a suivi l’exemple de Bernstein en opposant
des enregistrements de terrain de musique
africaine à une version moderne et non
conventionnelle de la messe, faisant appel
aux musiques populaires occidentales.)
Le trope “Half of the People” 15 , basé sur
un texte humoristique de Paul Simon, est
enchaîné sans interruption au Gloria avant
qu’une soprano soliste chante un autre trope
doux-amer où elle se remémore d’importants
moments émouvants de son passé 16 .

Une deuxième Méditation 17 se
présente sous la forme de quatre variations
orchestrales intenses sur un thème emprunté
au finale de la Neuvième Symphonie de
Beethoven – la mélodie chromatique sur
les paroles “Ihr stürzt nieder, Millionen?”
(Êtes-vous à genoux, myriades?) – et conduit
à l’Épître (CD 2, 1), au cours de laquelle
le langage familier d’auteurs ordinaires de
lettres d’aujourd’hui vient en contrepoint
de la lecture de la Bible par le Célébrant.
Dans le Gospel-Sermon 2 , un prédicateur
fervent saute sur un banc, accompagné d’une
“fanfare” composée de trombones, d’un banjo
et d’une guitare; les danses et chants de la

La première partie de la Confession,
“Confiteor” 9 , est éminemment rhétorique,
le chœur psalmodiant le texte latin de façon
rituelle, comme dans la Messe de 1948 de
Stravinsky, que Bernstein admirait beaucoup.
Une musique très rythmée, pour chœur et
groupe de rock (“Mea culpa”) se fait entendre
pendant que le Célébrant bénit les reliques
présentées par ses acolytes. Puis vient le
premier des huit tropes de l’œuvre, chant de
confusion adoptant un style rock (sonorités
saturées de la guitare électrique), actualisant
le langage de West Side Story 10 . Le trope
suivant, “Easy” 11 , est écrit pour une succession
de chanteurs de blues accompagnés par un
orchestre de blues; dans la section centrale,
l’anxieuse psalmodie chorale en latin reprend,
et cette section se conclut par un retour
hyperbolique du blues, tandis que le chanteur
met le Seigneur au défi de lui montrer la
voie – “si tu es si merveilleux”. Offrant
un maximum de contraste, la première
Méditation (sur trois) est un long interlude
émotionnellement intense, dominé par les
cordes 12 . Puis le Célébrant se met aux
bongos et le chœur d’enfants se joint à
lui dans une mesure à cinq temps d’une
joyeuse vélocité, pour célébrer la première
partie du Gloria 13 , avant un nouveau
passage distinctement stravinskien, “Gloria
in Excelsis” 14 , dans lequel la psalmodie
devient énergiquement syncopée et ponctuée

42 43

Cette orgie de célébration est soudain
interrompue par le retour du Célébrant
portant une cape. Laissé seul, il joue d’un
seul doigt les notes du Notre Père au piano,
tout en chantant 10 . Il chante ensuite son
propre trope de résistance face à la confusion
et à la désillusion, “I Go On” 11 , avant de
sonner la cloche du Sanctus. Le chant du
Sanctus par les enfants 12 se dissipe en une
danse mystique “fantomatique”; alors que
le volume sonore augmente, le Célébrant
retrouve sa guitare et se met à chanter (en
jouant sur le nom des notes sol et fa), son
chant devenant de l’hébreu (“Kadosh!”),
thème repris par le chœur tandis que la foule
accumule les présents imaginaires jusqu’à
ce qu’on ne le voie plus. L’interprétation
dynamique de l’Agnus Dei 13 par le chœur
de la rue accompagné par un groupe de
rock, ponctuée de tapements de pieds
à contretemps, entretient l’énergie. Le
Célébrant élève l’ostensoir, mais ses acolytes
l’empêchent de s’approcher de l’autel; il
s’empare du calice au moment où il est sur le
point de ne plus contrôler la foule, et invite
chacun à prier. Alors qu’il essaie de gravir
un escalier s’élevant depuis la scène vers
un sommet symbolique, le Célébrant a de
plus en plus de mal à se mouvoir et perd la
parole tandis qu’il élève les vases sacrés. Un
choral aux puissants accents de blues, “Dona
nobis pacem”, se fait entendre de plus en

foule, de nouveau dans le style de West Side
Story, sont interrompus par l’apparition du
Célébrant portant un costume sacerdotal
encore plus somptueux qu’auparavant.

Une psalmodie préenregistrée du chœur,
“Credo in unum Deum” 3 , marque le début
d’une séquence comportant pas moins de
quatre tropes commentant le Credo de la
liturgie, tous liés par de brefs rappels de la
musique sur bande magnétique: le premier
est un chant cynique pour voix d’hommes
et groupe de rock 4 , le deuxième, pour
mezzo-soprano et orchestre de blues 5 , le
troisième fait appel à un chœur de la rue et
à des rythmes latinos 6 , et le quatrième est
un appel d’un chanteur de rock à croire dans
le pouvoir de l’individu 7 . Une troisième
Méditation 8 , pour chœur enregistré
et cuivres tonitruants, accompagne la
présentation des vases sacrés de la
Communion au Célébrant, qui dit une
prière au nom des artistes du spectacle,
citant chacun de leurs noms. Dans
l’Offertoire 9 , l’incantation des enfants,
portant des bougies votives, est
constamment interrompue par une psalmodie
chorale; une réexposition démesurée de
la danse folk du Second Introït marque
la disparition du Célébrant, son absence
encourageant l’assemblée à danser “avec
une passion fétichiste” autour des vases
sacrés.

Le baryton Randall Scarlata a fait ses études
à la Hochschule für Musik de Vienne et a
remporté un master à la Juilliard School;
en outre, il a travaillé pendant plusieurs
étés avec le grand baryton français Gérard
Souzay à Nice et à Salzbourg. Connu pour
sa souplesse et la perfection de son talent
musical, il a reçu de nombreux prix et
maîtrise un répertoire qui couvre quatre
siècles et quinze langues. Il mène une
carrière bien remplie qui englobe l’opéra,
le récital et le répertoire avec orchestre; il
se produit sur scène dans toute l’Europe,
en Amérique du Nord et du Sud, ainsi qu’au
Proche-Orient et en Extrême-Orient. Il a
chanté en soliste avec les orchestres de
Philadelphie, du Minnesota et de l’Ulster,
et avec les orchestres symphoniques de
Pittsburgh et de San Francisco, le National
Symphony Orchestra et le BBC Symphony
Orchestra notamment. Il s’est produit dans
de nombreux grands festivals de musique,
notamment ceux de Ravinia, Marlboro,
Édimbourg, Vienne, Salzbourg, Aspen et
Spoleto (Italie). Interprète recherché dans le
domaine de la musique nouvelle, il a donné
plusieurs créations, mais il est tout aussi à
l’aise dans les passions de Bach, les opéras
de Mozart, les cycles de lieder de Schubert,
les lieder avec orchestre de Mahler et les
chants populaires américains. Récemment, il
a participé à Boston à la création mondiale de

plus fort, la cacophonie étant renforcée par
des improvisations instrumentales de style
rock et les “Kyrie” préenregistrés du début
de l’œuvre, jusqu’à ce que le Célébrant perde
tout à coup l’esprit et jette violemment les
sacrements au sol 14 . L’assemblée se fige, prise
d’une terreur abjecte devant ce blasphème
suprême. Pendant la scène de folie qui suit,
le Célébrant brise tout ce qui lui tombe sous
la main, déchirant même en lambeaux la
nappe de l’autel et dansant sur celui-ci, sur
un accompagnement d’orgue digne d’un film
muet, puis lacérant son costume sacerdotal
et le jetant à la foule. Il revient ensuite à un
état de stupeur et descend dans la fosse
d’orchestre.

Une cadence de flûte, parallèle de la cadence
de hautbois d’“Epiphany”, laisse la place à un
garçon soprano solo chantant le “Lauda, Laude”
emprunté au “Simple Song” du Célébrant,
tandis que débute Pax 15 . Les personnages
sur scène se mettent à s’étreindre les uns les
autres tandis que ce chant délicat progresse sur
sa voie inexorable. Le Célébrant reparaît, vêtu
simplement comme au début du drame. Tandis
que l’assemblée tout entière chante le choral
“Almighty Father”, entendu précédemment, les
enfants descendent dans la salle et distribuent
le baiser de paix parmi le public.

© 2009 Mervyn Cooke
Traduction: Josée Bégaud

44 45

Après des études à l’École scénique de
musique, de danse et d’art dramatique de
Hambourg et à la Musikhochschule Felix
Mendelssohn Bartholdy de Leipzig, Ruth
Kraus s’est produite sur d’importantes scènes
musicales allemandes et autrichiennes dans
des opérettes et comédies musicales comme
Die Fledermaus, Aufstieg und Fall der Stadt
Mahagonny, City of Angels, The Rocky Horror
Picture Show, Jekyll and Hyde, Rebecca et
Elisabeth, ouvrage qu’elle a également chanté
en tournée en Italie et au Japon.

Née aux Pays-Bas et formée à l’Académie
des arts dramatiques d’Anvers, en Belgique,
Lenneke Willemsen se produit à la télévision
et dans des comédies musicales dans toute
la Belgique, aux Pays-Pays et en Autriche,
notamment dans Chess, Fiddler on the Roof,
Cyrano, Beauty and the Beast, Dance of the
Vampire et Elisabeth.

Reinwald Kranner a fait ses études
à la Musikhochschule de Graz et au
Konservatorium der Stadt Wien ainsi qu’avec
Otto Edelmann. Il s’est affirmé à la fois
comme interprète et chorégraphe dans le
domaine du théâtre musical aussi bien à
Hong Kong et Moscou, qu’aux États-Unis. Il
s’est produit dans Elisabeth, West Side Story,
Fiddler on the Roof, Romeo and Juliet, Jesus
Christ Superstar, Evita et The Producers, en
dehors de ses propres spectacles conçus
pour les enfants comme pour les adultes.

l’opéra de Thea Musgrave The Mocking-Bird,
un ouvrage conçu pour un seul personnage.
Il a interprété le rôle de Šiškov dans De la
Maison des morts de Janáček au Lincoln
Center, et a donné des récitals aux États-Unis
et en Europe avec le pianiste Richard Goode.
Randall Scarlata enseigne au College of
Visual and Performing Arts à l’Université de
West Chester.

La Company of Music, basée à Vienne
et dirigée par son fondateur Johannes
Hiemetsberger, forme des chanteurs
solists dans un “Sinfonietta vocal” dont les
programmes se caractérisent à la fois par
l’individualité et la discipline collective. Le
chœur se consacre à des programmes de
conception thématique, présentant un large
éventail d’œuvres avant tout a cappella, qui
va jusqu’à seize voix, dans des combinaisons
et des contextes inhabituels, employant
souvent des éléments scéniques et la totalité
de l’espace d’exécution. L’alternance de
passages solistes et tutti est valorisée afin
d’insister sur la souplesse et les compétences
d’ensemble de chacun des membres. Cette
philosophie de l’exécution s’applique aussi,
avec un résultat exceptionnel, dans le
répertoire de musique ancienne comme
la Messe en si mineur, les passions et les
motets de Bach, interprétés avec le Bach
Consort de Vienne.

d’abord et avant tout sur la joie de chanter,
les membres du chœur étant encouragés
à développer la créativité, la spontanéité
et l’auto-discipline en même temps qu’une
technique parfaite. Les membres les plus
talentueux de ce chœur peuvent donc, le
moment venu, se produire sur des scènes
lyriques et dans des salles de concert
internationales. Les divers groupes et solistes
du chœur donnent plus de deux cents
concerts et représentations lyriques par an
dans le monde entier. Leur répertoire s’étend
de la musique du Moyen-Âge aux œuvres
contemporaines, sans exclure les chants
traditionnels, avec un accent particulier sur
la musique sacrée baroque et classique,
et, dans tout le répertoire, sur un style
d’exécution historiquement authentique.
Soutenu financièrement par le land de
Bavière, la ville de Bad Tölz et le Schörghuber
Unternehmensgruppe, le Tölzer Knabenchor
a chanté sous la baguette des chefs les plus
célèbres et fait de nombreux enregistrements
importants.

Fondé en 1991 par Johannes Hiemetsberger,
le Chorus sine nomine a remporté de
nombreux prix et compte aujourd’hui parmi
les plus importants ensembles vocaux
d’Autriche. Il s’est produit à la Wiener
Konzerthaus et au Musikverein de Vienne; il
a participé notamment au Festival Styriarte,

Né dans le New Jersey, Dave Moskin a
grandi à New York et, dès son enfance, il a
acquis une expérience d’acteur à Broadway,
à la télévision et au cinéma. À dix-neuf ans,
il jouait dans des boîtes de nuit à New York
avec son propre groupe. Depuis 1995, il joue
beaucoup à Vienne, se produisant notamment
dans des productions de Tommy, Footloose,
Jesus Christ Superstar, Hair et Jekyll and
Hyde.

Né à Görlitz, André Bauer a commencé à
travailler le chant à la Hochschule für Musik
Carl Maria von Weber de Dresde; il a obtenu
son diplôme à Francfort. Sa carrière dans
le théâtre musical allemand et autrichien
comprend des rôles importants notamment
dans My Fair Lady, Fiddler on the Roof,
Hair, Romeo and Juliet, Les Misérables,
Miss Saigon, Le Bossu de Notre-Dame,
Elisabeth, Jesus Christ Superstar et Sweeney
Todd.

Depuis sa fondation à Bad Tölz, le Tölzer
Knabenchor, qui a célébré son cinquantième
anniversaire en 2006, a toujours été dirigé
par le chef d’orchestre et professeur de
chant Gerhard Schmidt-Gaden. Aujourd’hui,
plus de deux cents jeunes garçons de
Munich et de Haute Bavière sont formés
dans les studios du chœur par le professeur
Schmidt-Gaden et ses six assistants. Les
principes d’enseignement ont toujours reposé

46 47

Appelés aussi bien à improviser qu’à arranger
et à composer, ses membres se prêtent à des
pratiques d’exécution qu’ignore généralement
l’espèce classique. En favorisant l’intégration
plutôt que l’exclusion, ce groupe fait
fusionner ses racines classiques avec tout
ce qui se présente, du jazz et du rock aux
musiques du monde et au hip-hop. Il fait des
tournées dans le monde entier et a publié
huit albums à succès, ce qui a permis à
l’American Record Guide de laisser entendre
que ce “pourrait être le plus attrayant et
le plus virtuose des groupes de musique
nouvelle d’aujourd’hui”. L’Absolute Ensemble
est en résidence à la Musikfest de Brême
où, outre les concerts, il anime chaque
année l’Absolute Academy à l’Université des
arts de Brême et, où, en 2007, il a reçu le
prestigieux Prix de la Deutsche Bank pour
des réalisations musicales exceptionnelles.

Le Tonkünstler-Orchester Niederösterreich,
l’Orchestre d’État de Basse-Autriche, est l’une
des institutions les plus importantes de la
vie culturelle musicale autrichienne tout en
poursuivant des voies non conventionnelles
dans le futur orchestral. D’une part, le
répertoire et la culture tonale de l’orchestre
se fondent sur cent ans d’histoire et une
solide tradition d’interprétation. D’autre part,
sous la direction de son dynamique chef
principal actuel, Kristjan Järvi, l’ensemble

aux Festivals Pentecôte et Baroque de
Salzbourg, à la Brucknerfest de Linz, à la
Kammermusikfest de Lockenhaus et au
Festival de Grafenegg. Il entretient une
relation privilégiée avec les concerts de la
Musikalische Jugend Österreichs (Jeunesse).
Également actif sur le plan international, ce
chœur s’est produit au Festival de Ravenne,
au Théâtre des Champs-Élysées, au Barbican
Hall de Londres et à la Philharmonie de
Munich. Il a effectué des tournées a cappella
en Asie et aux États-Unis. Il a chanté sous
la direction de chefs d’orchestre tels Jordi
Savall, Martin Haselböck, HK Gruber, Gidon
Kremer, Trevor Pinnock et Ulf Schirmer dans
un répertoire qui va de la Rappresentatione
di anima e di corpo de Cavalieri et des
Vêpres de Monteverdi à Aufstieg und Fall der
Stadt Mahagonny de Weill et Sonnengesang
de Goubaïdulina. Le Chorus sine nomine
s’enorgueillit aussi de nombreuses
commandes et créations.

Depuis les débuts de l’Absolute Ensemble
de Kristjan Järvi en 1993, ses admirateurs
ont vu s’opérer lentement une sorte de
métamorphose. Il a vu le jour à New York
comme un groupe de musique nouvelle
supplémentaire, mais Järvi semblait incapable
d’étancher sa soif de musique en tout genre
et il a fait de cet ensemble ce qu’il appelle
avec tendresse des “omnivores musicaux”.

sens de la communication sur la scène
internationale, The New York Times l’a salué
comme “une force cinétique sur le podium,
un nouveau Leonard Bernstein”. En sa qualité
de chef principal et de directeur musical
du Tonkünstler-Orchester Niederösterreich
de Vienne – avec lequel il a effectué des
tournées en Grande-Bretagne, en Espagne,
en Allemagne, au Japon et dans les pays
baltes – et du célèbre Absolute Ensemble
de New York qu’il a fondé, il est bien connu
pour sa compréhension musicale d’un
répertoire allant des œuvres de la période
classique à celles du vingt-et-unième
siècle. Son don pour des programmes plein
d’imagination est reflété par sa nomination
au poste de conseiller artistique du
Kammerorchester de Bâle. Très demandé
par les orchestres les plus prestigieux du
monde, incluant la Staatskapelle de Dresde,
le BBC Philharmonic, le Sydney Symphony,
l’Orchestre philharmonique de Tokyo et
l’Orchestre national de France, Kristjan
Järvi se produit régulièrement à la tête du
London Symphony Orchestra, de l’Orchestre
du Gewandhaus de Leipzig, de l’Orchestre
symphonique de la Radio de Berlin, de
l’Orchestre symphonique du WDR de Cologne,
de la Philharmonie de la Radio du NDR et du
Royal Scottish National Orchestra.

a pris un certain nombre d’initiatives
nouvelles. Il maintient trois résidences dans
des cadres très variés et très prestigieux:
la Goldener Saal du Musikverein de Vienne,
le Festspielhaus à St Pölten, et depuis l’été
2007 le nouveau lieu de festival au château
de Grafenegg. L’Orchestre compte Kurt Wöss,
Heinz Wallberg, Walter Weller, Miltiades
Caridis, Isaac Karabtchevsky et Fabio Luisi
parmi ses anciens chefs principaux, et attire
les chefs et les solistes les plus distingués.
En 1913, un précurseur du présent orchestre
donna la première mondiale des Gurrelieder
de Schoenberg, et le Tonkünstler-Orchester
continue d’étendre son répertoire en
explorant des œuvres nouvelles ou peu
familières des trois derniers siècles. Il est
devenu le premier orchestre en Autriche à
créer un département consacré à l’éducation
musicale, organisant des ateliers préparant
les élèves des écoles à assister à des
concerts et des représentations de théâtre
musical, et stimulant leur sensibilité musicale.
L’Orchestre a réalisé de très nombreux
enregistrements, et effectue régulièrement
des tournées à travers le monde entier.

Le chef estonien Kristjan Järvi a établi un
rapport spécial avec les publics du monde
entier. Renommé pour son exceptionnel

48 49

Compact disc ONE

I. Devotions before Mass
1 	1. Antiphon: Kyrie eleison

Track One. In total darkness, pre-recorded
sound is heard coming from the four
speakers placed in the four corners of the
house.

High Soprano and Bass Solo
Kyrie eleison.

Second Soprano and Alto Soli, Tenor
and Baritone Soli
Christe eleison.

(The Celebrant with guitar is alone on
stage, before the closed curtain. His guitar
chord wipes out pre-recorded sound, which
fades immediately.)

2 	2. Hymn and Psalm: ‘A Simple Song’
Celebrant
Sing God a simple song:
Lauda, Laude…
Make it up as you go along:
Lauda, Laude…
Sing like you like to sing.
God loves all simple things,
For God is the simplest of all.

I will sing the Lord a new song
To praise Him, to bless Him, to bless the
	 Lord.

Mass
A Theatre Piece for Singers, Players and
	 Dancers
Text from the liturgy of the Roman Mass
Additional texts by Stephen Schwartz and
	 Leonard Bernstein

The Setting
There is a continuous path that originates
in the pit and rises as stairs onto the stage
apron. This path leads to a central playing
area which, in turn, leads to a raised
circular Altar space and then continues as
stairs that ascend to a distant summit.
	 During the third sequence (Second
Introit), choir pews appear upstage left and
right, abutting the stair path, and remain
there throughout the rest of the work.
	 The orchestra is divided into two parts:
a pit orchestra of strings and percussion,
plus two organs; a stage orchestra of brass,
woodwinds, electric guitars, keyboards and
percussion. These stage instrumentalists are
in costume and act as members of the cast.
	 The chorus of street people consists of
as many as forty-five singers and dancers.
Also on this part of the stage is the boys’
choir of about twenty voices. Filling the
upstage pews is a sixty-voice mixed choir
in robes. A complement of dancers in
hooded robes plays Acolytes who assist the
Celebrant in the ritual of the Mass.

V
ic

to
r

Jo
uv

er
t

Dress rehearsal of Bernstein’s Mass at the Festspielhaus St Pölten,
15 February 2006

50 51

I will sing His praises while I live
All of my days.

Blessed is the man who loves the Lord,
Blessed is the man who praises Him.
Lauda, Lauda, Laude,
And walks in His ways.

I will lift up my eyes
To the hills from whence comes my help.
I will lift up my voice to the Lord,
Singing Lauda, Laude.
(A solo boy from the Boys’ Choir enters.)
For the Lord is my shade,
Is the shade upon my right hand,
And the sun shall not smite me by day
Nor the moon by night.
Blessed is the man who loves the Lord,
Lauda, Lauda, Laude,
And walks in His ways.
(Solo boy takes Celebrant’s guitar. Altar
boys invest him with a simple robe.)
Lauda, Lauda, Laude,
Lauda, Lauda di da di day…
All of my days.

3 	3. Responsory: Alleluia
Track Two

Six Solo Voices
Du bing, du bang, du bong, etc.
Alleluia! Alleluia! etc.

II. First Introit (Rondo)
4 	1. Prefatory Prayers

(The stage is suddenly flooded with people,
light, and music.)

Street Chorus
Kyrie eleison!
Christe eleison!
Gloria Patri et Filio,
Et Spiritui Sancto!
Sicut erat in principio
Et nunc et semper,
Et in saecula saeculorum.
Amen.

Basses
Introibo ad altare Dei.

Tutti
Ad Deum qui laetificat juventutem meam.

Women
Asperges me, Domine,
Hyssopo, et mundabor.
Emitte lucem tuam,
Et veritatem tuam.
Ostende nobis, Domine…

Basses
Domine.

Women
Misericordiam tuam.

Soprani and Celebrant
Vidi aquam egredientem
De templo latere dextro.

Rest of Street Chorus
Alleluia!

Soprani and Celebrant
Et omnes ad quos pervenit
Aqua ista salvi facti sunt,
Et dicent:

Tutti
Alleluia!

Boys’ Choir
Kyrie eleison.

Street Chorus
Christe eleison.

Solo Boy and Boys’ Choir
Here I go up to the altar of God.
In I go, up I go
To God who made me young,
To God who made me happy,
To God who makes me happy to be young.

Solo Boy, Boys’ Choir and Street Chorus
Kyrie eleison.
Christe eleison!

Street Chorus and Boys’ Choir
Alleluia!

5 	2. Thrice‑Triple Canon: Dominus vobiscum
Celebrant, Boys’ Choir and Street Chorus
Dominus vobiscum.
Et cum spiritu tuo.

III. Second Introit
6 	1. In nomine Patris

Celebrant (speaking)	
In the name of the Father, and the Son, and
	 the Holy Ghost.

Track Three

	 (The Celebrant kneels.)
(The Acolytes enter, carrying ritual objects,
relics, etc.)

Boys’ Choir and Choir (Men)
In nomine Patris, et Filii,
(The Choir files into the pews and sits.)
Et Spiritus Sancti.
Amen.

(The Celebrant stands and raises his arms.)

Celebrant (speaking)
Let us rise and pray.
Almighty Father, bless this house.
And bless and protect all who are assembled
	 in it.

52 53

Et vobis, fratres:
Quia peccavi nimis cogitatione, verbo et
	 opere:
(The Celebrant blesses the relics of the
Acolytes.)
Mea culpa,
Mea maxima culpa.
Ideo precor,
Beatam Mariam semper Virginem,
Beatum Michaelem Archangelum,
Beatum Joannem Baptistam,
Sanctos Apostolos Petrum et Paulum.
Omnes Sanctos,
Et vos, fratres:
Orare pro me
Ad Dominum Deum nostrum.

10 	2. Trope: ‘I Don’t Know’
Street Chorus (Men)
Confiteor, confiteor…

First Rock Singer
Lord, I could go confess
Good and loud, nice and slow,
Get this load off my chest,
Yes, but how, Lord, I don’t know.
What I say I don’t feel,
What I feel I don’t show,
What I show isn’t real,
What is real, Lord, I don’t know,
No, no, no…
I don’t know.

7 	2. Prayer for the Congregation
(Chorale: ‘Almighty Father’)
Choir
Almighty Father, incline thine ear:
Bless us and all those who have gathered
	 here.
Thine angel send us,
Who shall defend us all.
And fill with grace
All who dwell in this place.
Amen.

(The Celebrant gestures all to sit.)

8 	3. Epiphany
Track Four
Oboe solo

Celebrant (speaking)
I confess to Almighty God, to blessed
Mary ever Virgin, to blessed Michael the
archangel, to blessed John the Baptist, to
the holy apostles, Peter and Paul…

IV. Confession
9 	1. Confiteor

Choir
Confiteor Deo omnipotenti,
Beatae Mariae semper Virgini,
Beato Michaeli Archangelo,
Beato Joanni Baptistae,
Sanctis Apostolis Petro et Paulo,
Omnibus sanctis,

I don’t know why ev’ry time
I find a new love
I wind up destroying it.
I don’t know why I’m so crazy‑minded
I keep on kind of enjoying it.
Why I drift off to sleep
With pledges of deep resolve again,
Then along comes the day
And suddenly they dissolve again.
I don’t know…

First Rock Singer and Descant
What I say I don’t feel,
What I feel I don’t show,
What I show isn’t real,
What is real, Lord, I don’t know,
No, no, no…
I don’t know.

11 	3. Trope: ‘Easy’
First Blues Singer
Well, I went to the holy man and I confessed,
Look, I can beat my breast
With the best.
And I’ll say almost anything that gets me
	 blessed.
Upon request.
It’s easy to shake the blame for any crime
By trotting out that mea culpa pantomime:
‘Yes, yes, I’m sad.
I sinned, I’m bad.’
Then go out and do it one more time.

Second Rock Singer
I don’t know where to start.
There’s so much I could show
If I opened my heart
But how far, Lord, but how far can I go?
I don’t know.

Second Blues Singer
If you ask me to join you in some real good
	 vice,
Now that might be nice
Once or twice.
But don’t look for sacraments or sacrifice,
They’re not worth the price.
It’s easy to have yourself a fine affair.
Your body’s always ready, but your soul’s
	 not there.
Don’t count on trust,
Come love, come lust.
It’s so easy when you just don’t care.

Third Rock Singer
What I need I don’t have,
What I have I don’t own,
What I own I don’t want,
What I want, Lord, I don’t know.

Third Blues Singer
If you ask me to sing you verse that’s
	 versatile,
I’ll be glad to beguile you
For a while.

54 55

But don’t look for content beneath the
	 style,
Sit back and smile.
It’s easy for you to dig my jim jam jive,
And, baby, please observe how neatly I
	 survive.
And what could give
More positive
Plain proof that living is easy when you’re
	 half alive.

All Three Rock Singers
If I could I’d confess,
Good and loud, nice and slow, Lord.

All Three Blues Singers
Easy, easy.

Choir
Beatam Mariam semper Virginem,
Precor,
Beatum Michaelem Archangelum,
Ideo precor
Beatum Joannem Baptistam,
Sanctos Apostolos Petrum et Paulum.
Omnes sanctos,
Et vos, fratres,
Orare pro me
Ad Dominum Deum nostrum.

All Six Solo Singers and Descant
What I say I don’t feel,
What I feel I don’t show,
What I show isn’t real,
What is real, Lord, I don’t know,
No, no, no…
I don’t know.

First Rock Singer
Come on, Lord, if you’re so great
Show me how, where to go.
Show me now, I can’t wait,
Maybe it’s too late, Lord.
I don’t know.

First Blues Singer
Confiteor.

Celebrant (speaking)
God forgive you.

All (speaking)
God forgive us all.

Celebrant (speaking)
God be with you.

All (speaking)
And with your spirit.

Celebrant (speaking)
Let us pray.

12 	V. Meditation No. 1
Orchestra alone

VI. Gloria
13 	1. Gloria tibi

Celebrant and Boys’ Choir
Gloria tibi,
Gloria tibi,
Gloria!
Gloria Patri,
Gloria Filio,
Et Spiritui Sancto.
Laudamus te,
Adoramus te,
Glorificamus te,
Benedicimus te!
Gloria Patri,
Gloria Filio,
Et Spiritui Sancto.
Gloria!

Celebrant (embracing Boys, in shout of
praise)
Glory to God in the Highest and Peace on
Earth to Men of Good Will!

(He is interrupted by the ‘Gloria in Excelsis’.)

14 	2. Gloria in Excelsis
Choir
Gloria in excelsis Deo,
Et in terra pax hominibus bonae voluntatis.

Laudamus te,
Adoramus te,
Benedicimus te,
Glorificamus te.
Gratias agimus tibi propter magnam gloriam
	 tuam:
Domine Deus,
Rex caelestis,
Deus Pater omnipotens.
Domine Fili unigenite, Jesu Christe;
Domine Deus, Agnus Dei, Filius Patris:
Qui tollis peccata mundi, miserere nobis;
Suscipe deprecationem nostram;
Qui sedes ad dexteram Patris, miserere
	 nobis.
Quoniam tu solus Sanctus,
Tu solus Dominus,
Tu solus Altissimus, Jesu Christe,
Cum Sancto Spiritu; in gloria Dei Patris.
Amen.

15 	3. Trope: ‘Half of the People’
*This quatrain was a Christmas present
from Paul Simon. Gratias. L.B.

Street Chorus (jumping to their feet)
Amen!
Half of the people are stoned
And the other half are waiting for the next
	 election.
Half the people are drowned
And the other half are swimming in the
	 wrong direction.*

56 57

And now, it’s strange,
Somehow, though nothing much has really
	 changed,
I miss the Gloria,
I don’t sing Gratias Deo.
I can’t say quite when it happened,
But gone is the… thank you…

Street Chorus
Half the people are drowned
And the other half are swimming in the
	 wrong direction.

Celebrant (speaking)
Let us pray.

(Everybody quietly sits or kneels.)

17 	VII. Meditation No. 2
(on a sequence by Beethoven)
Orchestra alone

Compact disc TWO

1 	VIII. Epistle: ‘The Word of the Lord’
Celebrant (reading from the Book)
Dear Brothers: This is the gospel I
preach; and in its service I have suffered
hardship like a criminal; yea, even unto
imprisonment; but there is no imprisoning
the word of God…

(During this sequence, the Acolytes place
an elaborate stole on the Celebrant’s
shoulders.)
They call it
Glorious Living,
And, baby, where does that leave you,
You and your kind?

Choir
…miserere nobis;
Suscipe deprecationem nostrum.

Street Chorus
…you and your youth and your mind?
Nowhere, nowhere, nowhere.
Half of the people are stoned
And the other half are waiting for the next
	 election…

16 	4. Trope: ‘Thank You’
Soprano Solo
There once were days so bright,
And nights when ev’ry cricket call seemed
	 right,
And I sang Gloria,
Then I sang Gratias Deo.
I knew a glorious feeling of thank you and…
Thank you…

The bend of a willow,
A friend and a pillow,
A lover whose eyes
Could mirror my cries of Gloria…

A Young Man
Dearly Beloved: Do not be surprised if the
world hates you. We who love our brothers
have crossed over to life, but they who do
not love, abide in death. Everyone who
hates his brother is a murderer.

Another Young Man
Dear Mom and Dad: Do not feel badly or
worry about me. Nothing will make me
change my mind. Try to understand: I am
now a man.

Celebrant
You can lock up the bold men,
Go and lock up your bold men and hold
	 men in tow,
You can stifle all adventure
For a century or so.
Smother hope before it’s risen,
Watch it wizen like a gourd,
But you cannot imprison
The Word of the Lord.

Celebrant and Street Chorus
No, you cannot imprison
The Word of the Lord.

Celebrant
For the Word was at the birth of the
	 beginning,

It made the heavens and the earth and set
	 them spinning,
And for several million years
It’s endured all our forums and fine ideas.
It’s been rough but it appears to be winning!
There are people who doubt it and shout
	 it out loud,
Oh they bellow and they bluster ’til they
	 muster up a crowd.
They can fashion a rebuttal that’s as subtle
	 as a sword,
But they’re never gonna scuttle the Word
	 of the lord.

Celebrant and Street Chorus
No, they’re never gonna scuttle the Word
	 of the Lord!

An Older Man
Dear Brothers: I think that God has made
us apostles the most abject of mankind.
We hunger and thirst, we are naked, we
are roughly handled, and we have no fixed
abode. They curse us and we bless. They
persecute us and we suffer it… They treat
us as the scum of the earth, the dregs of
humanity, to this very day.

A Young Girl
Dear Folks: Jim looked very well on my first
visit. With his head clean‑shaven, he looked
about nineteen years old. He says the

58 59

prison food is very good, cafeteria‑style.
For the first few days he is not allowed any
books except his Bible. We sat and talked
about our marriage and about how we
would grow through this. When I hugged
him he smelled so good, a smell of clean
plain soap; he smelled like a child when
you put him to bed.

Celebrant
All you big men of merit who ferret out
	 flaws,
You rely on our compliance with your
	 science and your laws.
Find a freedom to demolish while you
	 polish some award,
But you cannot abolish the Word of the
	 Lord.

Celebrant and Street Chorus
No, you cannot abolish the Word of the
	 Lord.

Celebrant
For the Word created mud and got it going,
It filled our empty brains with blood and
	 set it flowing,
And for thousands of regimes
It’s endured all our follies and fancy
	 schemes.
It’s been tough, and yet it seems to be
	 growing!

O you people of power, your hour is now.
You may plan to rule forever, but you never
	 do somehow!
(Celebrant closes the book.)
So we wait in silent treason until reason is
	 restored,
And we wait for the season of the Word of
	 the Lord.
We await the season of the Word of the
	 Lord.
We wait, we wait for the Word of the Lord…

2 	 IX. Gospel‑Sermon: ‘God Said’
(The Preacher jumps on a bench, surrounded
by his congregants.)

Preacher (pious)
God said: Let there be light.
And there was light.

Street Chorus
God said: Let there be night.
And there was night.

Preacher
God said: Let there be day.
And there was day…

Street Chorus
…day to follow the night.

Preacher
And it was good, brother…

Preacher and Street Chorus
And it was good, brother…

Preacher
And it was good, brother…

Preacher and Street Chorus
And it was goddam good.

Preacher
God said: Let there be storms.
Storms to bring life…

Street Chorus
…life in all of its forms,
Forms such as herds…

Preacher
…herds and gaggles and swarms,
Swarms that have names…

Street Chorus
…names and numbers and norms.

Preacher
And it was good, brother…

Preacher and Street Chorus
And it was good, brother…

Preacher
And it was good, brother…

Preacher and Street Chorus
And it was goddam good.

Preacher (a little less pious)
God said: Let there be gnats.
Let there be sprats…

Street Chorus
…sprats to gobble the gnats
So that the sprats…

Preacher
…sprats may nourish the rats,
Making them fat…

Street Chorus
…fat, fine food for the cats.

Preacher
And they grew fat, brother…

Preacher and Street Chorus
And they grew fat, brother…

Preacher
All but the gnats, brother…

Preacher and Street Chorus
They all grew fearful fat.

Preacher (always a bit nastier)
And God saw it was good.

60 61

Street Chorus
God made it be good…

Preacher
Created it good…

Street Chorus
Created the gnats…

Preacher
…gnats to nourish the sprats…

Street Chorus
…sprats to nourish the rats…

Preacher
And all for us big fat cats.

Street Chorus
…us cats!

Preacher (stomping) and Street Chorus
Yow!

Street Chorus
And it was good.

First Solo and Street Chorus
(antiphonally)
God said it’s good to be poor,
Good men must not be secure;
So if we steal from you,
It’s just to help you stay pure.

Soloist and Street Chorus
And it was good.

Second Solo and Street Chorus
(antiphonally)
God said take charge of my zoo,
I made these creatures for you;
So He won’t mind if we
Wipe out a species or two.

Soloist and Street Chorus
And it was good.

Third Solo and Street Chorus
(antiphonally)
God said to spread His commands
To folks in faraway lands;
They may not want us there,
But, man, it’s out of our hands.

Soloist and Street Chorus
And it was good.

Fourth Solo and Street Chorus
(antiphonally)
God said that sex should repulse
Unless it leads to results;
And so we crowd the world
Full of consenting adults.

Soloist and Street Chorus
And it was good.

Fifth Solo and Street Chorus
(antiphonally)
God said it’s good to be meek,
And so we are once a week;
It may not mean a lot
But oh, it’s terribly chic.

Soloist and Street Chorus
And it was good.

Preacher (with rising arrogance and
delight) and Street Chorus (antiphonally)
God made us the boss.
God gave us the cross.
We turned it into a sword
To spread the Word of the Lord.
We use His holy decrees
To do whatever we please.

Street Chorus
Yeah!

Preacher and Street Chorus
And it was good! Yeah!
And it was goddam good!

(They dance, drunk with power.)
(The dance suddenly halts at the appearance
of the Celebrant, who is now even more
elaborately robed.)

Preacher (suddenly pious again)
God said: Let there be light.
And there was light.

Street Chorus
God said: Let there be night.
And there was night.

Preacher
God said: Let there be day.
And there was day…

Street Chorus
…day to follow the night.

Preacher (retreating)
And it was good, brother…

Preacher and Street Chorus (retreating)
And it was good, brother…
And it was…

X. Credo
3 	1. Credo in unum Deum

Track Five

Celebrant (declaiming)
I believe in one God, the Father Almighty,
maker of heaven and earth, and of all things
visible and invisible. And in one Lord…

(He is interrupted by the recording.)

62 63

Chorus
Credo in unum Deum,
Patrem omnipotentem,
Factorem caeli et terrae,
Visibilium omnium et invisibilium.
Et in unum Dominum Jesum Christum,
Filium Dei unigenitum.
Et ex Patre natum ante omnia saecula.
Deum de Deo, lumen de lumine,
Deum verum de Deo vero.
Genitum, non factum, consubstantialem
	 Patri:
Per quem omnia facta sunt.
Qui propter nos homines et propter
	 nostram salutem descendit de caelis.
Et incarnatus est de Spiritu Sancto
Ex Maria Virgine: et homo factus est.

(The Celebrant kneels.)

4 	2. Trope: ‘Non Credo’
Male Group (interrupting tape)
Et homo factus est.

Baritone Solo
And was made man…

Male Group
And was made man.

Baritone Solo (grim)
And you become a man.
You, God, chose to become a man.
To pay the earth a small social call.
I tell you, sir, you never were
A man at all.
Why?
You had the choice when to live,
When
To die,
And then
Become a god again.
And then a plaster god like you…

Male Group
A God like you too…

Baritone Solo
Has the gall to tell me what to do
To become a man,
To show my respect on my knees…

Male Group
Be like a man.

Baritone Solo
Go genuflect, but don’t expect guarantees.
Oh,
Just play it dumb,
Play it blind,

But when I go
Then
Will I become a god again?

Male Group
Possibly yes, probably no…

Baritone Solo
Yes, probably no.

Give me a choice,
I never had a choice.
Or I would have been a simple tree,
A barnacle in a silent sea,
Anything but what I must be:
A man,
A man,
A man!

Male Group
Possibly yes, probably no…

Baritone Solo
You knew what you had to do,
You knew why you had to die.

Male Group
Man,
Man.

Baritone Solo
You chose to die, and then revive again.
You chose, you rose alive again.
But I,
I don’t know why I should live
If only to die.
Well, I’m not gonna buy it!

Male Group
Possibly yes, probably no…

Baritone Solo
I’ll never say credo.
How can anybody say credo?
I want to say credo…

Track Six
(The Acolytes dance.)

Choir
Crucifixus etiam pro nobis sub Pontio Pilato,
Passus, et sepultus est.
Et resurrexit tertia die, secundum Scripturas.
Et ascendit in caelum:
Sedet ad dexteram Patris,
Et iterum venturus est cum gloria judicare
	 vivos et mortuos.

64 65

5 	3. Trope: ‘Hurry’
Mezzo-soprano Solo (interrupting tape)
You said you’d come again.
When?
When things got really rough.
So you made us all suffer
While they got a bit rougher,
Tougher and tougher.
Well, things are tough enough.
(almost whispered)
So when’s your next appearance on the
	 scene?
I’m ready.
Hurry.
Went to church for clearance and I’m clean
And steady.
Hurry.
While I’m waiting I can get my bags packed,
Flags flown,
Shoes blacked,
Wings sewn on.
Oh don’t you worry:
I could even learn to play the harp.
You know it.
Show it.
Hurry.
Hurry and come again.

Track Seven

Choir
Sedet ad dexteram Patris.
Et iterum venturus est cum gloria judicare
	 vivos et mortuos:
Cujus regni non erit finis.

6 	4. Trope: ‘World without End’
Street Chorus (interrupting pre-recorded
sound)
Non erit finis…
World without end…

Mezzo-soprano Solo
Whispers of living, echoes of warning,
Phantoms of laughter on the edges of
	 morning.
World without end spins endlessly on,
Only the men who lived here are gone,
Gone on a permanent vacation,
Gone to await the next creation.
World without end at the end of the world.
Lord, don’t you know it’s the end of the
	 world?
Lord, don’t you care if it all ends today?
Sometimes I’d swear that you planned it
	 this way…
Dark are the cities, dead is the ocean,
Silent and sickly are the remnants of
	 motion.
World without end turns mindlessly round,
Never a sentry, never a sound.
No one to prophesy disaster,

No one to help it happen faster.
No one to expedite the fall,
No one to soil the breeze,
No one to oil the seas,
No one to anything,
No one to anything,
No one to anything at all.

(Recording interrupts.)
Track Eight

Choir
Et in Spiritum Sanctum,
Dominum et vivificantem:
Qui ex Patre Filioque procedit.
Qui cum Patre, et Filio simul adoratur, et
	 conglorificatur:
Qui locutus est per Prophetas.
Et unam sanctam catholicam et apostolicam
	 Ecclesiam.
Confiteor unum baptisma in remissionem
	 peccatorum.
Et exspecto resurrectionem mortuorum.
Et vitam venturi saeculi.
Amen.

Three Soli
You chose…
Hurry and come again…
You rose…
World without end, end of the world!
A man!

Bags packed, wings sewn…
End of the world!
A man!
Wings sewn.
Lord, don’t you care?
You chose!
Hurry!
Lord, don’t you care?
You rose!
Hurry!

7 	5. Trope: ‘I Believe in God’
Three Soli and Street Chorus
Amen! Amen! Amen!

Rock Singer
Amen! Amen! Amen!
I believe in God,
But does God believe in me?
I’ll believe in any god
If any god there be.
That’s a pact.
Shake on that.
No taking back.

I believe in one God,
But then I believe in three.
I’ll believe in twenty gods
If they’ll believe in me.
That’s a pact.
Shake on that.
No taking back.

66 67

Who created my life?
Made me come to be?
Who accepts this awful
Responsibility?

Is there someone out there?
If there is, then who?
Are you list’ning to this song
I’m singing just for you?

I believe my singing.
Do you believe it too?
I believe each note I sing
But is it getting through?

I believe in F sharp.
I believe in G.
But does it mean a thing to you
Or should I change my key?

How do you like A flat?
Do you believe in C?

Choir
Crucifixus etiam pro nobis sub…

Rock Singer
Do you believe in anything
That has to do with me?

Street Chorus
I believe in God,
But does God believe in me?
I’ll believe in thirty gods
If they’ll believe in me.
That’s a pact.
Shake on that.
No taking back.

Rock Singer
I’ll believe in sugar and spice,
I’ll believe in ev’rything nice;
I’ll believe in you and you and you
And who…
Who’ll believe in me?

Celebrant (speaking)
Let us pray.
Let us pray!

8 	XI. Meditation No. 3
(De profundis, Part 1)
Track Nine

Choir
De profundis clamavi ad te, Domine;
Domine, audi vocem meam!
Fiant aures tuae intentae
Ad vocem obsecrationis meae.
Si delictorum memoriam servaveris, Domine!
Quis sustenebit?
Sed penes te est peccatorum venia,

Ut cum reverentia serviatur tibi.
Spero in Dominum,
Sperat anima mea in verbum eius.
Spero!
Sperat!

(During the foregoing, four altar boys bring
the Celebrant vessels for Communion:
Monstrance, Chalice, Lavabo-basin, and
Sanctus Bell.)

Celebrant
Memento, Domine… Remember, O Lord,
Thy servants and handmaids… (ad lib.
Names of cast members)… and all here
present, whose faith is known to Thee,
and for whom we offer up this sacrifice.
We beseech Thee, in the fellowship of
communion, graciously to accept it and
grant peace to our days.

9 	XII. Offertory
(De profundis, Part 2)
(The Boys’ Choir files in carrying lit votive
candles. The Celebrant blesses the sacred
objects held by the altar boys. The Acolytes
receive them and carry them downstage to
the consecrated square. The Celebrant exits.)

Boys’ Choir and Choir (antiphonally)
Exspectat anima mea Dominum
Magis quam custodes auroram.

Exspectet Israel Dominum,
Quia penes Dominum
Misericordia et copiosa penes eum
	 redemptio:
Et ipse redimet Israel ex omnibus
	 iniquitatibus eius.
Gloria Patri!

(With the exit of the Celebrant, the
ensembles are drawn to the holy vessels
and dance around them with fetishistic
passion.)
(The Celebrant reappears wearing a cope.
There is a frozen silence, during which the
ensemble slowly backs off and exits.)

XIII. The Lord’s Prayer
10 	1. Our Father…

(The Celebrant, left alone, goes to the
piano, picks out a melody with one finger,
searching it out, and sings along with it.)

Celebrant (as if improvising)
Our Father, who art in heaven,
Hallowed be Thy name.
Thy kingdom come,
Thy will be done, on earth as it is in heaven.
(One or two choir boys enter, watch and
listen around the piano…)
(a bit more motion and sonority)
Give us this day our daily bread
And forgive us our trespasses

68 69

As we forgive those who trespass against
	 us.
(…then, similarly, three clarinettists and a
guitarist.)
(slowly again)
And lead us not into temptation,
But deliver us from evil.
(leaves piano)
Amen.

11 	2. Trope: ‘I Go On’
Celebrant
When the thunder rumbles,
Now the Age of Gold is dead
And the dreams we’ve clung to dying to
	 stay young
Have left us parched and old instead,
When my courage crumbles,
When I feel confused and frail,
When my spirit falters on decaying altars
And my illusions fail,
I go on right then, I go on again.
I go on to say
I will celebrate another day…
I go on…

If tomorrow tumbles
And ev’rything I love is gone,
I will face regret
All my days, and yet
I will still go on… on…

(Two altar boys enter and assist the
Celebrant in the washing and drying of his
hands.)
Laude, Lauda, Laude,
Lauda, Lauda di da di day.

12 	XIV. Sanctus
(As he finishes singing, the Celebrant seizes
the Sanctus Bell and rings it loudly.)
(The Boys’ Choir rush onstage.)

Celebrant (shouting)
Holy! Holy! Holy
Is the lord God of Hosts!
Heaven and earth are full of Thy glory!

Boys’ Choir I and II (antiphonally)
Sanctus, Sanctus, Sanctus
Dominus Deus Sabaoth.
Pleni sunt coeli et terra Gloriae tuae.
Osanna!
Benedictus qui venit in nomine Domini.
Osanna in excelsis!

(The boys disperse.)
(The Celebrant joyously receives his guitar
from the Solo Choir Boy.)

Celebrant (to the boy)
Mi… Mi… Mi alone is only me.
But mi with sol
Me with soul,

Mi sol
Means a song is beginning,
Is beginning to grow,
Take wing, and rise up singing
From me and my soul.
Kadosh, Kadosh, Kadosh!

(The Celebrant stands at the centre of the
altar circle. The ensemble brings imaginary
gift-offerings to him. Each kneels, places
a gift, and then stands, until the entire
company has surrounded him. He is no
longer visible.)

Choir
Kadosh, Kadosh, Kadosh
Adonai ts’vaot
M’lo chol haaretz k’vodo.
Singing: Holy, Holy, Holy,
Lord God of Hosts.
All the heavens and earth
Are full of His glory.

Three to Six Counter-tenors (Choir only)
Kadosh, Kadosh, Kadosh
Adonai ts’vaot
M’lo chol haaretz k’vodo.

Choir
Baruch ha’ba
B’shem Adonai!

All Voices Onstage
Sanctus! Sanctus!

13 	XV. Agnus Dei
Soloists of Street Chorus
Agnus Dei, qui tollis peccata mundi,
(a few more join them)
Miserere nobis!
(and a few more)
Miserere nobis!

Street Chorus
Agnus Dei, qui tollis peccata mundi,
Miserere nobis!
Agnus Dei, qui tollis peccata mundi;
Dona nobis pacem!
Pacem! Pacem!

(During the foregoing, the Celebrant has
been trying to continue the consecration.
He elevates the Monstrance.)

Celebrant (speaking)
Hoc est enim Corpus Meum.
(He rises and goes toward the Altar. His
way is barred by the Acolytes.)
(grasping the Chalice with his other hand)
Hic est enim Calix Sanguinis Mei!

(The Celebrant appeals to the ensemble.)

70 71

Street Chorus
Dona… nobis… pacem…

Celebrant (speaking)
Hostiam puram!

Street Chorus (Women)
Dona nobis pacem.

Celebrant (weakening)
Hostiam sanctam…

Street Chorus (Women)
Dona nobis pacem.

Celebrant (weaker)
Hostiam immaculatam…

Street Chorus
Dona nobis pacem.
Pacem! Pacem!

Street Chorus and Choir
Agnus Dei, qui tollis peccata mundi;
Dona nobis pacem!
Dona nobis pacem!
Pacem! Pacem!

(In a desperate effort to regain control, the
Celebrant elevates the Monstrance above
his head.)

Celebrant (hoarse whisper)
Let us pray!

(The ensemble instantly kneels.)

Choir (timidly)
Agnus Dei, qui tollis peccata mundi…
(The Celebrant moves to the Altar.)
Miserere nobis.

Celebrant
Non sum dignus, Domine.

(The Celebrant, still holding the Monstrance
and Chalice, moves to the upstage side of
the Altar.)

Choir
Agnus Dei, qui tollis peccata mundi…
(The stage becomes gradually disorganised.
Musicians wander downstage, singers appear
where instrumentalists should be, etc.)
Miserere nobis.

(The Celebrant begins to climb the upstage
staircase.)

Celebrant
I am not worthy, Lord.

Choir
Agnus Dei, qui tollis peccata mundi!
(The Celebrant climbs the staircase with
increasing difficulty, stumbling as if under a
great burden.)
Dona nobis pacem!

Celebrant (elevating the holy vessels)
Corpus!

Choir
Pacem!

Celebrant
Calix!

Choir
Pacem! Pacem!
Dona nobis pacem!

Celebrant
Panem!

Choir
Dona nobis pacem!
(The Celebrant reaches the summit. His lips
move but no sound emerges. He stands
motionless, the Monstrance and Chalice
elevated, until the end of the sequence.)
Dona nobis, nobis pacem, pacem dona.

(The Choir has for some time [during the
ascent of the Celebrant] been leaving
the pews, and mixing with the Chorus
downstage. The whole stage is in increasing
disarray and turmoil.)

Tenor Solo (harshly)
We’re not down on our knees,
We’re not praying,
We’re not asking you please,
We’re just saying:
(One or two other men join him.)
Give us peace now and peace to hold on to.
And, God, give us some reason to want to!
Dona nobis,
(and still more)
Dona nobis.

Tutti Male Soli
You worked six days and rested on Sunday.
We can tear the whole mess down in one
	 day.
Give us peace now, and we don’t mean
	 later,
Don’t forget you were once our Creator!
Dona nobis,
(and a few women)
Dona nobis.

Soli
We’ve got quarrels and qualms and such
	 questions,

72 73

Give us answers, not psalms and
	 suggestions,
(and more women)
Give us peace that we don’t keep on
	 breaking,
Give us something or we’ll just start taking!
Dona nobis,
(and all remaining voices)
Dona nobis.

Street Chorus (Tutti)
We’re fed up with your heavenly silence,
And we only get action with violence,
So if we can’t have the world we desire,
Lord, we’ll have to set this one on fire!
Dona nobis,
Dona nobis.

(A few Blues-shouters, male and female,
begin vocal improvisation [in highest register].)

Track Ten (adds opening Kyrie [pre-recorded]
on house speakers)

Celebrant
Pa… cem!

14 	XVI. Fraction: ‘Things Get Broken’
Celebrant
Pacem! Pa… cem!
(On his last note he hurls the raised
sacraments to the floor. The Chalice is

shattered; the Monstrance is smashed.
There is a stunned silence; and throughout
the entire sequence no one moves except
the Celebrant, who gradually moves down
the stairs.)
(Entire company falls to the ground.)
(catatonic)
Look…
Isn’t that…
(snaps his fingers)
…odd…
Red wine… isn’t red… at all…
It’s sort of… brown… brown and blue…
I never noticed that.
What are you staring at?
Haven’t you ever seen an accident before?
(He picks up a smashed fragment and
smashes it again.)
Look…
Isn’t that…
(snaps his fingers)
…odd…
Glass shines… brighter…
When it’s… broken…
I never noticed that.
How easily things get broken.
Glass… and brown wine…
Thick… like blood…
Rich… like honey and blood…
(parlato)
Hey… don’t you find that funny?
I mean, it’s supposed to be blood…

I mean, it is blood…
(cantato)
His…
It was…
How easily things get broken…
What are you staring at?
Haven’t you ever seen an accident before?
Come on, come on, admit it,
Confess it was fun.
Wasn’t it?
You know it was exciting
To see what I’ve done.
Come on, you know you loved it,
You’re dying for more.
Wasn’t it smashing
To see it all come crashing
Right down to the floor?
Right!
You were right, little brothers,
You were right all along.
Little brothers and sisters,
It was I who was wrong.
So earnest, so solemn,
As stiff as a column,
(parodying himself)
‘Lauda, Lauda, Laude’.
Little brothers and sisters,
You were right all along!
It’s got to be exciting,
It’s got to be strong.
Come on!
Come on and join me,

Come join in the fun:
(He defiles the Altar.)
Shatter and splatter,
Pitcher and platter,
What do we care?
We won’t be there!
(He picks up one Altar candle and smashes
it against the edge of the Altar; then
smashes the other.)
What does it matter?
What does it… matter…
Our Father, who art in Heaven,
Haven’t you ever seen an accident before?
(He smashes something else; then he stops
suddenly.)
Listen…
Isn’t that…
(snaps his fingers)
…odd…
We can… be… so still…
So still and… numb…
How easily things get quiet…
(troncato)
…quiet…
God is very ill…
(troncato)
We must… all be very still…
His voice… has grown so small,
Almost… not there at all…
(He cradles the broken Monstrance.)
Don’t you cry…
Lullaby…

74 75

Sleep…
Sleep…
(He pauses.)
Shh…
Shh…
Pray, pray…
You sons of men…
Don’t let… Him die again…
(He walks.)
Stay, oh stay…
DOMINE…
Stay…
(pauses at Altar)
(He lunges at the Altar with a cry… wreaks
violence upon it… rips up the Altar cloths…
waving them like streamers.)
(He leaps onto the Altar and dances on it
like a madman possessed simultaneously
by fury, pain and high glee.)
(He begins to tear the vestments from his
body.)
(with muted frenzy)
Why are you waiting?
Just go on without me.
Stop waiting.
What is there about me
That you’ve been respecting
And what have you all been
Expecting to see?
Take a look, there is nothing
(showing his torn vestments to everyone)
But me under this,
There is nothing you’ll miss!

(He throws them to the crowd.)
Put it on, and you’ll see
Anyone of you can be
Anyone of me!
(He leaps off the Altar.)
(hoarse)
What?
Are you still waiting?
Still waiting for me,
Me alone,
To sing you into heaven?
Well, you’re on your own.
(bitter)
Come on, say it,
What has happened to
All of your vocal powers?
(stamps his foot)
Sing it, pray it,
Where’s that mumbo and jumbo
I’ve heard for hours?
(stamps his foot)
(He runs to one, then another, of the solo
singers…)
Praying and pouting,
Braying and shouting litanies,
(…to the Gospel Preacher…)
Chanting epistles,
Bouncing your missals
On your knees…
(…to the singer of the ‘Non Credo’…)
Go on whining,
Pining, moaning, intoning,
Groaning obscenities!

(…to the Acolytes…)
Why have you stopped praying?
(…to the Choir…)
Stopped your Kyrieing?
(…to everyone, in full despair…)
Where is your crying and complaining?
Where is your lying and profaning?
(…advancing straight front, to the
audience.)
Where is your agony?
Where is your malady?
Where is your parody
(He kneels in front of the consecrated
square and becomes again catatonic,
ignoring everyone and singing only for and
to himself to the end of the sequence.)
Of God… said…
Let there be and there was…
God said: Let there
(without nuances)
Beatam Mariam semper Virginem,
Beatam miss the Gloria,
I don’t sing
Gratias agimus tibi
(suddenly quite gay, clapping his hands on
the off-beats, like an idiot)
Propter magnam
Gloriam tuamen…
Amen.
Amen.
(anxious)
I’m in a hurry
And come again.

When?
You said you’d come…
(swinging mindlessly)
Come love, come lust…
It’s so easy if you just don’t care,
Lord, don’t you care…
(barely singing; the voice is exhausted)
…if it all ends today…
(suddenly strong)
…profundis clamavi,
Clamavi ad te, Domine, ad Dominum, ad
	 Dom…
(weak again)
Adonai…
(in torment)
…don’t know,
I don’t nobis…
Miserere nobis…
(back to this catatonic trance. He seems to
be seeking his guitar.)
Mise… mi…
Mi alone is only me…
But mi with so…
(He cannot say it.)
Me with s…
(Utterly fatigued, he sinks to the floor.)
…mi…
Oh, I suddenly feel ev’ry step I’ve ever
	 taken,
And my legs are lead.
And I suddenly see ev’ry hand I’ve ever
	 shaken,
And my arms are dead.

76 77

I feel ev’ry psalm that I’ve ever sung
Turn to wormwood, wormwood on my
	 tongue.
And I wonder,
Oh, I wonder,
Was I ever really young?
It’s odd how all my body trembles,
Like all this mass
Of glass on the floor.
How fine it would be to rest my head,
And lay me down,
Down in the wine,
Which never was really red…
…But sort of…
(snaps his fingers)
…brown…
(He slowly stands and descends the pit
steps. He pauses at the bottom.)
And let not… another word…
Be spoken…
Oh…
How easily things get broken.

(He disappears into the pit.)

15 	XVII. Pax: Communion (‘Secret
Songs’)
Solo Boy Soprano
Sing God a secret song:
Lauda, Laude…
Lauda, Lauda, Laude.
Lauda, Lauda, Laudate.

Laude, Deum,
Laudate Eum.

(The Boy crosses the stage slowly…
…and stops beside a Man (Bass) of the
Street Chorus.)

Bass Solo (misterioso)
Lauda, Laude,
Lauda, Laude,
Laude Deum,
Laude Eum.

(The Boy and the Man embrace.)

Boy Solo and Bass Solo
Lauda, Lauda, Laudate…

Soprano Solo (elsewhere on stage)
Lauda, Laude,
Lauda, Lauda,
Laudate Deum,
Lauda, Lauda,
Laudate Eum.

Tenor Solo (at some distance from the
Soprano)
Lauda, Laude,
Lauda, Lauda,
Laudate Deum,
Lauda, Lauda,
Laudate Eum.

(Two chains of embraces begin to form,
one originating with the Boy, the other with
the Man.)

Soprano Solo Two and Tenor Solo Two
Lauda, Lauda,
Lauda, Laude…

(Two more chains of embraces are formed,
originating from Soprano and Tenor.)

Street Chorus (gradually joining in)
Lauda, Lauda,
Lauda, Laude…

(Choir members and stage instrumentalists
gradually join in.)

Tutti Voices (whispering)
Pax tecum.

(All turn toward the Celebrant who has
unobtrusively reappeared, at extreme stage
left, dressed simply as at the beginning.)

Solo Boy Soprano (extreme stage right)
Lauda, Lauda,
Lauda, Laude…

Celebrant
Lauda, Lauda,
Lauda, Laude…

(The Boys’ Choir descends the steps on
either side and into the house. The Boys fill
the aisles, bringing the touch of peace to
the audience.)

Entire Company
Almighty Father, incline thine ear:
Bless us and all those who have gathered
	 here.
Thine angel send us,
Who shall defend us all;
And fill with grace
All who dwell in this place.
Amen.

Voice (pre-recorded)
The Mass is ended; go in peace.

© 1971 Amberson Holdings LLC and Stephen Schwartz

Leonard Bernstein Music Publishing
Company LLC, Publisher

Reproduced by permission

78 79

You can now purchase Chandos CDs online at our website: www.chandos.net
To order CDs by mail or telephone please contact Liz: 0845 370 4994

For requests to license tracks from this CD or any other Chandos discs please find application
forms on the Chandos website or contact the Finance Director, Chandos Records Ltd, direct at
the address below or via e-mail at srevill@chandos.net.

Chandos Records Ltd, Chandos House, 1 Commerce Park, Commerce Way, Colchester,
Essex CO2 8HX, UK. E-mail: enquiries@chandos.net
Telephone: + 44 (0)1206 225 200 Fax: + 44 (0)1206 225 201

Super Audio Compact Disc (SA-CD) and Direct Stream Digital Recording (DSD)
DSD records music as a high-resolution digital signal which reproduces the original analogue
waveform very accurately and thus the music with maximum fidelity. In DSD format the frequency
response is expanded to 100 kHz, with a dynamic range of 120 dB over the audible range
compared with conventional CD which has a frequency response to 20 kHz and a dynamic range
of 96 dB.

A Hybrid SA-CD is made up of two separate layers, one carries the normal CD information and the
other carries the SA-CD information. This hybrid SA-CD can be played on standard CD players, but
will only play normal stereo. It can also be played on an SA-CD player reproducing the stereo or
multi-channel DSD layer as appropriate.

Recording producer Philip Traugott
Executive producer Johannes Neubert
Co-producers Österreichischer Rundfunk (ORF) and Radio Ö1/ORF Niederösterreich
Balance and Mixing engineer Josef Schütz
Surround mixer Josef Schütz
Recording and Editing engineer Martin Todt
Assistant engineer Harald Dreher
Additional editing Christian Gorz
A & R administrator Mary McCarthy
Recording venue Festspielhaus St Pölten, Austria (Reinhard Hagen, Technical director);
16 – 21 February 2006
Orchestra administration Joanna White
Recording session coordinator Antonia Schmidt-Chiari
Orchestra inspectors Leopold Schmetterer and Igor Chomca
Stage management Johann Decker (Chief), Werner Slamanig and Emil Zitarevic
Orchestra librarian Wilfried Edlinger
Rehearsal pianist István Mátyás
Front cover Montage by designer
Back cover Photograph of Kristjan Järvi by Peter Rigaud
Design and typesetting Cassidy Rayne Creative
Booklet editor Finn S. Gundersen
Copyright The Estate of Leonard Bernstein
p 2009 Chandos Records Ltd
© 2009 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Printed in the EU

B
E

R
N

S
T

E
IN

: M
A

S
S

p 2009 Chandos Records Ltd c 2009 Chandos Records Ltd
Chandos Records Ltd • Colchester • Essex • England

CHANDOS DIGITAL 	 CHSA 5070(2)

S
carlata / To

nkünstler-O
rchester / Järvi

C
H

A
N

D
O

S

C
H

S
A

 5070(2)

C
H

A
N

D
O

S

C
H

S
A

 5070(2)

All tracks available
in stereo and
multi-channel

SA-CD, DSD and their logos are
trademarks of Sony.

This Hybrid CD can be played on
any standard CD player.

LEONARD BERNSTEIN
(1918–1990)

Mass
A Theatre Piece for Singers, Players and Dancers

Text from the Liturgy of the Roman Mass
Additional texts by Stephen Schwartz and Leonard Bernstein

Randall Scarlata baritone (Celebrant)

Company of Music (Street Chorus)
Johannes Hiemetsberger chorus master

Tölzer Knabenchor (Boys’ Choir)
Gerhard Schmidt-Gaden chorus master

Chorus sine nomine (Chorus)
Johannes Hiemetsberger chorus master

Absolute Ensemble

Tonkünstler-Orchester Niederösterreich

Kristjan Järvi

	 COMPACT DISC ONE	 COMPACT DISC TWO
	 TT 42:15	 TT 64:52

